

Ecology of the Genus *Carex*
in the
Eastside Ecosystem Management
Project Area

April 1995

A report to the Eastside Ecosystem Management Project,
USDA Forest Service, Walla Walla, WA.

By: Bruce Newhouse, Richard Brainerd, Keli Kuykendall,
Barbara Wilson and Peter Zika

Preface

The following report was prepared by University scientists through cooperative agreement, project science staff, or contractors as part of the ongoing efforts of the Interior Columbia Basin Ecosystem Management Project, co-managed by the U.S. Forest Service and the Bureau of Land Management. It was prepared for the express purpose of compiling information, reviewing available literature, researching topics related to ecosystems within the Interior Columbia Basin, or exploring relationships among biophysical and economic/social resources.

This report has been reviewed by agency scientists as part of the ongoing ecosystem project. The report may be cited within the primary products produced by the project or it may have served its purposes by furthering our understanding of complex resource issues within the Basin. This report may become the basis for scientific journal articles or technical reports by the USDA Forest Service or USDI Bureau of Land Management. The attached report has not been through all the steps appropriate to final publishing as either a scientific journal article or a technical report.

Table of Contents

Introduction	3
Study area	3
Recognized taxa	3
Species Treated Individually and Species Groups	3
Criteria	3
Habitat types and species groups	4
Panel forms and ecological information	6
Structural classes	7
Ecology	8
Morphology	8
Sexual reproduction	9
Perigynia dispersal	9
Seed banking	10
Demography/ shoot life history	11
Nutrient cycling/productivity	12
Aquatic ecology/hydrological tolerance	12
Livestock grazing	12
Fire	20
Restoration/revegetation	20
Wetland indicator assignments	21
Special Habitats	24
Peatlands	24
High elevation meadows	25
Issues for Analysis	25
Impacts of management activities	25
Impacts of non-native plants and animals	25
Common species	25
Research Needs	25
Bioindicators	25
Biology and ecology	26
Biological reserves	26
Restoration potential	26
Literature Review	28
Introduction	28
References	28
Bibliography	35
Acknowledgements	62

Appendices 63

- A Map of EEMP study area
- BI Recognized *Carex* taxa within the EEMP study area
- B2 Synonymy for *Carex* taxa within the EEMP study area
- C Species groups by habitat type
- D Panel forms

List of Tables

1	Definitions of <i>Carex</i> habitat types used for species groupings	4
2	Occurrence of species groups in forest structural stages	7
3	Occurrence of species groups in rangeland structural stages	8
4	Observations of sedge seedlings	10
5	Responses of selected montane <i>Carex</i> taxa to trampling	13
6	Commercial grazing of <i>Carex</i>	14
7	<i>Carex</i> taxa declining due to grazing	17
8	Wildlife use of <i>Carex</i> as food	18
9	USFWS Region 9 wetland indicator assignments for <i>Carex</i> species in the EEMP area (based on Reed 1988, 1993)	22
10	References to ecology of <i>Carex</i> species by topic	28
11	Generic references to <i>Carex</i> ecology by topic	31

Introduction

This report is a summary of current knowledge regarding the ecology of the genus *Carex* in the study area of the Eastside Ecosystem Management Project (EEMP). A companion report (Brainerd et al. 1995) addresses the biogeography of *Carex* taxa in the study area.

The immediate objective of the EEMP as stated in the contract specifications is to assemble data to be used in modeling "changes in potential abundance of suitable environmental conditions given changes in vegetation types and conditions" and "species-environment relations that the EIS team can use to do further assessments." The longer term goal of the project is to produce an environmental impact statement addressing proposed management activities in the study area.

Study area. The EEMP study area includes the Columbia River Basin south of Canada, east of the crest of the Cascade Mountains, and west of the Continental Divide. It also includes small portions of the Klamath Basin in southern Oregon, and the Great Basin in southern Oregon and adjacent Nevada. Large portions of Idaho, Oregon, and Washington, parts of western Montana and Wyoming, northwestern Utah, and northeastern Nevada are within the study area.

Appendix A contains a map of the study area boundary.

Recognized taxa. A total of 159 *Carex* taxa (species, subspecies, and varieties) are recognized and are documented to occur within the study area (Appendix B1; Brainerd et al. 1995).

Taxonomic synonyms are listed in Appendix B2.

Species Treated Individually and Species Groups

Criteria. Because individual treatment for each taxon occurring within the study area (159), or each taxon tracked by Natural Heritage Programs (67), would have resulted in a large number of "panel forms" and made tracking difficult, all but one taxa were grouped into habitat types (see following paragraph). Federal status was selected as the criterion for deciding which taxa, were to be treated individually. *Carex lenticularis* var. *dolia* is the only taxa which meets this criterion (federal status = C2), and is known in the study area only from Glacier National Park (Montana). This species also is included in the appropriate species group (wet meadows -subalpine to alpine) based on its habitat preferences. A panel form for this taxa is included with habitat type panel forms in Appendix D.

All other species occurring in the study area are grouped by habitat type according to individual habitat preferences. Habitat type was selected as the grouping category because habitat information for each taxon is much more complete than available information on ecological function/role, plant association, or cover type. The habitat type categories are based on general vegetative cover types, which are determined primarily by moisture and light regimes: meadow, forest, riparian, and steppe. If distinct species groups exist, the habitat types are further subdivided on gradients of moisture (wet, mesic, ephemeral, and dry) and elevation (low to moderate, and subalpine to alpine).

Taxa were assigned to habitat type groups based on extensive literature review and personal experience of the authors. Some taxa are listed in more than one group, either because they have a broad ecological tolerance, or because they occur in habitats which are transitional between two of the defined habitat types.

Habitat types and species groups. Definitions of the 17 habitat types are in Table 1. Lists of taxa ("species groups") occurring in each habitat type are in Appendix C.

Table 1. Definitions of *Carex* habitat types used for species groupings.

HABITAT TYPE	DEFINITION
1. Calcareous Peatland	Peatlands in which the presence of calcareous bedrock, till or outwash results in ground water with a circumneutral or alkaline pH. Outflow of water is restricted, resulting in standing water and/or saturated soils for much of the growing season. Calcareous peatlands are characterized by accumulation of organic debris which forms peat, usually 10 cm thick or more, and by high levels of dissolved nutrients and high species diversity. They generally occur at higher elevations and/or more northerly latitudes, and are limited in occurrence within the EEMP study area because calcareous substrates are uncommon. Like non-calcareous peatlands, these habitats are open to partially shaded. Mosses often occur in this habitat. Rich and very rich fens are included in this habitat type.
2. Non-calcareous Peatland	Like calcareous peatlands, non-calcareous peatlands are characterized by restricted outflow of water resulting in standing water and/or saturated soils for much of the growing season, and by accumulation of organic debris. Unlike calcareous peatlands, they have lower levels of dissolved nutrients, lower species diversity, and an acidic pH. Nutrient-poor snowmelt often flushes these areas in spring. This habitat type is open to partially shaded. <i>Sphagnum</i> spp. and other mosses are usually common. Intermediate and poor fens and ombrotrophic, ombrogenous bogs (scarce in the study area) are included in this definition.
3. Wet Meadow low to moderate elevation	Low to moderate elevation habitats with open exposure and perennially saturated mineral soil. These meadows often occur in floodplains and riparian areas.
4. Wet Meadow subalpine to alpine	Upper mountain habitats with open exposure and anoxic to hypoxic soil conditions caused by saturation of the mineral soils (usually associated with high water tables). These meadows are often braided by small streams and rivulets formed from snowmelt.
5. Mesic meadow low to moderate elevation	Low to moderate elevation meadows characterized by mineral soils which are moderately moist well into the growing season. Mesic meadows may occur as a large, open landscape, or may be small forest openings.

HABITAT TYPE	DEFINITION
6. Mesic meadow subalpine to alpine	Subalpine to alpine meadows characterized by mineral soils which are moderately moist well into the growing season. Mesic meadows may occur within a large, open landscape, or as smaller forest openings.
7. Ephemeral Meadow low to moderate elevation	Low to moderate elevation habitats with open exposure. Ephemeral meadows are characterized by mineral soils which are saturated early in the growing season, then dry out and become parched by mid- to late in the growing season. Ephemeral meadows often occur as small catchments in valleys, flatlands, on ridgelines and in floodplains of ephemeral water courses. Soil drainage in ephemeral meadows is impeded either by a high clay content or by an underlying impermeable layer.
8. Ephemeral meadow subalpine to alpine	Habitats of open exposure in subalpine to alpine areas. Ephemeral meadows are characterized by mineral soils which are saturated early in the growing season, then dry out and become parched by mid- to late in the growing season. Soils drainage in ephemeral meadows is impeded either by a high clay content or by an underlying impermeable-layer.
9. Dry meadow low to moderate elevation	Low to moderate elevation habitats with open exposure and xeric mineral soils. This habitat type includes pumice, ash, talus and scree. Dry meadows may occur within a large, open landscape, or may occur as forest openings.
10. Dry meadow subalpine to alpine	High elevation, subalpine to alpine habitats with open exposure and dry mineral soils. Rocky outcrops, talus and scree slopes, and alpine fell-fields are included in this habitat type.
11. Forest riparian	Habitats of partial to deep shade that border streams, rivers, and lakes. The bordering water body and forest canopy provide increased humidity and soil moisture during much of the growing season. These habitats receive high nutrient and organic inputs from the surrounding forests and occasional flood deposits.
12. Rocky streambed	Habitats that are open or partially shaded by riparian vegetation. The upper limit of the habitat is defined by the scour line of seasonal floods and ice scraping, beyond which woody vegetation easily can become established. The lower limit is the average low summer flow. The substrate is bedrock, boulders, cobbles, or gravel, as most finer material is swept away by water flows. Plants are rooted in material that is saturated most or all of the growing season.

HABITAT TYPE	DEFINITION
13. Sagebrush steppe wetland and riparian	Predominantly open habitats of moderate to high soil moisture for all or part of the growing season, in otherwise dry sagebrush steppe. These habitats are located along shorelines of streams and lakes, and also include areas around springs and seeps.
14. Sagebrush steppe dry	Arid open environments dominated by bunchgrasses and low shrubs. These harsh habitats are characterized by hot, dry summers and cold winters.
15. Wet Forest	Habitats shaded by a closed to partially closed forest canopy. Soils in these forests may remain saturated well into the growing season, and may be punctuated by small, sometimes ephemeral water channels. These forests may be dominated by conifers, deciduous species (e.g., <i>Alnus</i> spp.), or by a mixture of the two.
16. Mesic Forest	Habitats shaded by a closed to partially open forest canopy with moderate soil moisture. Mesic forests are characterized by their lack of extreme soil moisture conditions: they are neither saturated nor xeric.
17. Dry Forest	Forested habitats with a closed to somewhat open canopy on well-drained soils in areas receiving low levels of precipitation. Overstory is usually comprised of one or more drought tolerant coniferous species.

Panel forms and ecological information. Panel forms for each of the 17 species groups and the one individually-treated species discussed previously are contained in Appendix D. The forms include the following information:

- key environmental correlates
- key ecological functions
- threats/sensitivity to disturbance
- dispersal modes and requirements
- unknowns, monitoring and research needs
- assumptions
- comments
- population trends or habitat trends

Each form provides a concise listing of ecological information generally common to all species in a group. Loss of a certain amount of detail is inherent in the process of lumping species with slightly different habitat requirements and/or ecological functions. Significant issues that affect individual species uniquely are mentioned in the appropriate categories on the panel forms.

Structural classes. Species groups (habitat types) are listed by occurrence in structural stages in tables 2 and 3, following categories in the forest and rangeland structural stages tables provided

by EEMP staff (dated Oct. 20, 1994). Calcareous and non-calcareous peatlands and rocky streambed habitat types do not occur in any of the structural stages categories provided. Some habitat types, such as wet, mesic, ephemeral, and dry meadows are frequently scattered throughout forested ecosystems (as opposed to rangelands), but are considered as general "rangeland" categories in the tables because of their non-forested character. Because of limitations of the structural stages categories provided, the tables should be considered as generalizations.

Table 2. Occurrence of species groups in forest structural stages.

FOREST STRUCTURAL STAGE	HABITAT TYPE
Stand Initiation	Dry forest Mesic forest
Stem Exclusion: Open Canopy	Dry forest
Stem Exclusion: Closed Canopy	Mesic forest Wet forest
Understory Reinitiation	Dry forest Mesic forest Wet forest Riparian forest
Young Forest: Multi Strata	Dry forest Mesic forest Wet forest Riparian forest
Old Forest: Multi Strata	Dry forest Mesic forest
Old Forest: Single Stratum	Dry forest Mesic forest

Table 3. Occurrence of species groups in rangeland structural stages.

RANGELAND STRUCTURAL STAGE	HABITAT TYPE
Open herbland	Dry meadow, low/moderate elevation Dry meadow, subalpine/alpine elevation
Closed herbland	<i>Carex lenticularis</i> var. <i>dolia</i> Peatlands, calcareous Peatlands, non-calcareous Dry meadow, low/moderate elevation Dry meadow, subalpine/alpine elevation Mesic meadow, low/moderate elevation Mesic meadow, subalpine/alpine elevation Wet meadow, low/moderate elevation Wet meadow, subalpine/alpine elevation Ephemeral meadow, low/moderate elevation Ephemeral meadow, subalpine/alpine elevation Steppe, wetlands and riparian
Open low-medium shrub	Sage steppe
Closed low-medium shrub	-
Open tall shrub	-
Closed tall shrub, single stratum	-
Closed tall shrub, multi-strata	-

Ecology

Ecological roles and relationships for each species group are addressed on panel forms in Appendix D. The following parts of this section contain expanded narratives on selected topics of *Carex* ecology relevant to land use managers. Important references to ecology of individual *Carex* species are summarized in Table 10, and to the genus in general in Table 11.

Morphology. Sedges exhibit typical graminoid growth forms. Two types of vegetative shoots are produced, the pseudoculm and the vegetative (or true) culm (Reznicek and Catling 1986). Pseudoculms grow near the base of the plant, and are composed of overlapping leaf sheaths. Pseudoculms possess nodes and short internodes, and usually comprise a minor portion of the total aboveground biomass in species which produce them. Vegetative culms contain nodes and internodes. Pseudoculms and vegetative culms may be annual or perennial, and may produce flowering culms or remain vegetative.

Rhizome behavior determines the growth form of *Carex* species. Based on rhizome configuration, three *Carex* growth-form patterns are recognized (Bernard 1990). Species with

long-spreading rhizomes are termed "matted." Species that produce only short, clumping rhizomes are termed "tussock." The third and most common growth form, "clumped," is produced through a combination of the two. Species with the clumped growth form appear as numerous caespitose shoots alternating with apparently uncolonized areas. While rhizome categories are helpful in understanding the growth form of *Carex* species, the terminology is not standardized in taxonomic treatments.

Rhizome morphology also may serve as a surrogate for life history attributes such as patterns of shoot emergence, mortality and flowering rates (Schmid and Harper 1985, Bernard 1990). Species which can dominate communities, such as *Carex obnupta*, *C. nebrascensis* and *C. utriculata* often propagate vegetatively through long-spreading rhizomes to form large clones.

Sexual reproduction. The sexual reproduction of sedges has received very little research. Through hybridization experiments, Whitkus (1988) discovered that the closely related members of the difficult Macloviana group, including *Carex pachysrachya*, *C. macloviana* and *C. preslii* were self-compatible and frequently autogamous (self-fertilizing). Self-compatibility has been speculated for species in which the perigynia and stamens are entirely enclosed by leafy bracts, such as *C. backii* (Catling et al. 1990). Standley (1985) found that *Carex aquatilis*, which does not have this feature, was only weakly self-compatible. *Carex* species are generally believed to be wind-pollinated.

Perigynia dispersal. The only dispersal method that has been studied extensively is ant dispersal in *Carex* species with small appendages on their perigynia called elaiosomes (Beattie and Culver 1981, Kjellsson 1985a, 1985b, Wheeler and Ownbey 1984). Ants are known to carry off the perigynia of a number of upland and mesic site *Carex* species, including close relatives of *Carex hendersonii*, *C. concinnoides*, and *C. concinna* (Handel 1976, 1978a, 1978b).

Other forms of dispersal have been inferred from perigynium morphology. Many fruits of wetland *Carex* species appear to be adapted for dispersal by floating in water. *Carex atherodes* perigynia float (Welling et al. 1988). The corky perigynial thickenings of *Carex stipata* and *C. vulpinoidea*, and the inflated, bladderly fruits of *Carex flava* and *C. retrorsa* also facilitate dispersal by floating (Mastrogiuseppe, pers. comm.).

Some sedges that grow in alpine environments, such as *Carex haydeniana*, have relatively large, flattened or winged perigynia that could enable airborne dispersal in a windy mountain-top environment. Small perigynia may adhere to animals (Ridley 1930), and thus, waterfowl may play an important role in long-distance dispersal of *Carex* (Proctor 1968a,b).

Although *Carex* perigynia are eaten, adaptations for intentional or incidental ingestion or dispersal by animals are largely unknown. The fleshy perigynia of *Carex aurea* s. str. are bright orange, succulent, and slightly sweet -- perhaps to attract animals and facilitate dispersal.

Range extensions of some *Carex* species occur along roads and railways. In the eastern U.S., the distribution of *Carex praegracilis* has extended rapidly along freeways that have received winter salting (Brunton and Catling 1982, Reznicek and Catling 1987). The range of *Carex eleocharis* also may have extended along roads (D. Sutherland pers. comm.). Transient populations of *Carex douglasii* (Steyermark 1963) and *C. vallicola* (specimen at OSC) have appeared along railroad tracks far outside their normal ranges. And at least four Eurasian *Carex* species have been found growing near the shipyards of Portland, Oregon.

Little research supports these putative dispersal methods attributed to *Carex perigynia*.

Seed banking. Because of their germination requirements and ability to remain dormant for a prolonged period, *Carex perigynia* can become important components of seed banks, particularly in alpine areas (McGraw et al. 1991; Roach 1985). Seed banks may be important reservoirs of genetic variation as well as sources of seedlings that cover the soil after disturbance.

Carex perigynia are difficult to germinate in the lab (Johnston et al. 1965; Wiesner et al. 1967). Wetland species often germinate in response to temperature fluctuations and light, stimuli which are more commonly present in dry years (Thompson & Grime 1983; Shipley et al. 1989). Upland species display a variety of germination requirements, often including exposure to light (Amen & Bonde 1964; Haggas et al. 1987; Johnston et al. 1965).

In undisturbed populations of adult plants, researchers often find no seedlings (Table 4). Where adult plants remain, seedling establishment is poor even if seeds germinate (Racine et al. 1987). However, seedling sedges are important in revegetation, for example, following bulldozing, vehicular traffic, construction, and fires in the Arctic (Racine et al. 1987), and during drawdowns in temperate-zone marshes (Welling et al. 1988).

Table 4 lists *Carex* taxa for which seed reproduction has been observed and reported on by researchers. Where available, information has been included about disturbance and whether the observations were of seedling occurrence within an established population of adult plants.

Table 4. Observations of *Carex* seedlings.

Carex taxon	Seedlings	Observation length	Comment	Reference
aquaticus	seen	?	Prudhoe Bay, Alaska	quote in Leck 1980
atherodes	many	?	during drawdowns	Welling et al. 1988
arenaria	rare	?	only established in microsites where soil surface remains damp and other plants offer little interference	Noble 1982
bigelowii	none	1 year	established population	Callaghan 1976
bigelowii	none	4 years	established population	Carlsson & Callaghan 1991
bigelowii	none	2 years	established population	Jonsdottir 1991
bigelowii	214/sq.m/yr	?	bulldozed area	Gartner et al. 1983

Carex taxon	Seedlings	Observation length	Comment	Reference
bigelowii	130/sq.m	?	within 2 years after a fire in non-tussock tundra	Racine et al. 1987
X flavicans	none	2 years	established population	Kootanen & Jeffries 1989
gracilis	seen one year	5 years	established population	Soukupova 1988
nebrascensis	none	2 years	established population	Ratliff 1983
paysonis	none	3+ years	in planted and untreated plots on mine tailings where scattered adult plants grow	Haggas et al. 1987
rostrata	none	?	established populations	Bernard 1976
vesicaria	some every year	5 years	established population	Soukupova 1988
Carex sp.	yes		became established between <i>Eriophorum</i> tussocks after fire; probably <i>C. bigelowii</i>	Racine et al. 1987

Low genetic diversity can result from the asexual (vegetative) reproduction so common in sedges, but long-lasting seed banks can preserve genotypes not found in adult plants. Few studies have compared seed bank or seedling genetic diversity with that of adults. In one study, seedlings of four species of *Carex* section *Phacocystis* displayed greater genetic diversity than adult plants of the same populations (Standley 1990). Seedlings produced by 200-year-old buried perigynia of *Carex bigelowii* differed from those produced by modern perigynia in almost every trait measured (Vavrek et al. 1991). Thus, seed banks may be important reservoirs of genetic diversity in sedges.

Demography/shoot life history. Some researchers have attempted to approximate the life spans of *Carex* genets (genetic individuals). Genets of *Carex comosa* were estimated to live 20 years (Bernard and Fiala 1986), while *C. stricta* tussocks were estimated to be 50 years old (Costello 1936). Tussock-forming members of the *C. echinata* ssp. *echinata* (*muricata*) complex were believed to persist until they were shaded out (David and Kelsey 1985). The availability of data on only three of the 159 species growing within the EEMP illustrates the paucity of research.

Shoot life span has also been studied. The bulk of demographic information on *Carex* species (see tables 10 and 11) concerns shoot life history, and provides a practical understanding of the timing of shoot initiation, age of shoots before flowering, mortality rates and timing. Many species have seasonal cohorts of shoots. The fall is a period of active meristem activity in many *Carex* taxa. Both inflorescence and vegetative initials are formed during the fall. Species within the EEMP area for which this growth cycle has been shown include *Carex comosa*, *C. lacustris*, *C. rostrata*, and *C. vesicaria*.

Nutrient cycling/productivity. Much research has investigated the nutrient cycling and productivity of sedges (see Table 11). These studies have shown that nutrients and photosynthate are transferred from the rhizomes into aboveground shoots during spring growth. This cycle reaches completion in the late summer and early fall when storage products are moved from the shoots back into the rhizomes (Auclair 1982, Bernard and MacDonald 1974, Bernard and Solsky 1977, Gorham and Bernard 1975, Gorham and Somers 1973, Pearsall and Gorham 1956). While productivity may be limited by nutrient supply (Cargill and Jefferies 1984), nutrient uptake efficiency may be greater when nutrient supply is low (Bernard et al. 1988). Determining the levels and controls on primary production has not been very conclusive (Auclair et al. 1976), but dominance by a particular *Carex* species may be correlated with habitat nutrient status (Verhoeven, et al. 1988).

Aquatic ecology/hydrological tolerance. Determining limitations on growth and distribution of *Carex* species has broad implications for their use in restoration as well as understanding the limits of their fitness. The relationship between hydrologic regime and species occurrence has received some study (see Table 11). The zonation of many wetland species within an inundated habitat such as a lake margin or within a floodplain may be correlated with water level tolerance of either adult plants or seedlings (Squires and van der Valk 1992). A similar correlation probably exists with rocky streambed species as they appear only in a limited habitat area defined primarily by water level. In some other species, shoot density is affected by water level of both the current growing season (Hultgren 1988) and the previous growing season (Bernard 1975). In one study, however, extended experimental drought of seasonally flooded wetlands did not affect stem density or height (Hogenbirk and Wein 1991a).

Livestock grazing. Research on the response of specific *Carex* taxa to grazing has resulted in few definitive conclusions, however, many authors have commented on the decline of riparian vegetation with livestock overgrazing. Riparian *Carex* species suffer directly from trampling, then indirectly from changes in channel morphology and subsequent downcutting (Elzinga et al. in prep.).

Some small upland sedges are relatively resistant to trampling (Table 5), although *Carex concinnoides* and *C. pennsylvanica* s. str., which survive initially, are slow to recover from severe trampling damage (Cole 1988, 1993). Species resistant to trampling generally share the following characteristics: their buds are located at or below ground level; they are short, with wiry, flexible leaves; they have thick cell walls; they have a tufted growth form; and they reproduce vegetatively (Kuss & Graefe 1985; Speight 1973). Ground cover of *Carex bigelowii* and *C. rossii* has been found to increase after moderate trampling (Bayfield 1979; Cole 1992), perhaps from the release of lateral buds resulting from damage to the terminal shoots, or from reduced competition from species more sensitive to trampling. Although the species listed in Table 5 are more resistant to trampling than most other plants in the same habitats, they all declined when trampled severely (Cole 1985, 1987, 1988, 1993). Most of these species occur in alpine meadows, which are easily damaged by trampling (Bell & Bliss 1973; Willard & Marr 1970). Many species decline under moderate or light grazing as well (Table 7).

Information in Table 5, following, is derived from Cole (1988, 1993).

Table 5. Response of selected montane *Carex* taxa to trampling.

Abbreviations:

Location: CO - Colorado, MT - Montana, NC - North Carolina, NH - Hew Hampshire,
 WA - Washington
 h - high, m - medium, l - low

Definitions:

Resistance: Immediate response to trampling. Based on how much trampling is required to reduce cover by 50%.
 Resilience: Recovery one year after cover is reduced to near zero.
 Tolerance: Based on maximum number of passes tolerated with cover remaining at 75% of undisturbed cover.

<i>Carex</i> taxon	Location	Resistance	Resilience	Tolerance
bigelowii	NH	h	m	m
concinoides	MT	m	l	l
geyeri	MT	h	l	m
microptera	CO	h	m	m
nigricans	WA	h	m	h
norvegica	CO	m	h	m
pensylvanica s. str.	NC	h	l	l
phaeocephala	CO	m	m	m
rossii	CO	h	-	m

Tall plants and species of wet areas are more easily damaged by trampling (Kuss & Grafe 1985). Most *Carex* species within the EEMP area are in these categories, therefore, it could be expected that even moderate trampling could have a negative effect.

Plants of certain *Carex* species released from grazing have shown increased leaf longevity, decreased leaf production and turnover rates, but have not shown changes in leaf elongation rates (Kotanen and Jefferies 1988a, 1988b). Grazing by snow geese may stimulate higher rates of nutrient cycling, higher leaf-nitrogen contents, and reduced litter accumulation (Cargill and Jefferies 1984). Productivity analysis and studies of biomass trends failed to provide insights about the impacts of grazing on *Carex nebrascensis* (Ratliff and Westfall 1988), however, this species is much more tolerant of grazing than many others (Mastrogioseppe, pers. comm.).

Literature references to livestock preferences for various species are shown in Table 6. The comments of some authors, such as Hermann (1970), appear to be anecdotal since no data were collected to support them. The data in Table 6 are from Hermann (1970) unless otherwise noted. Hermann's undefined categories are approximated.

Table 6. Commercial grazing of *Carex*.

Column headings:

G = high palatability

F = medium to low palatability

P = very low palatability; may be "valuable" in overgrazed lands

U = unranked (merely "grazed")

Livestock abbreviations:

C = cattle; S = sheep; G = goats; H = horses; L = livestock (unspecified)

<i>Carex</i> taxon	Forage quality				Notes
	G	F	P	U	
albonigra		S			
angustata	CH	S			
amplifolia				CHL	
aperta				L	hay sedge: Piper & Beattie 1915
aquatilis var. aquatilis	1-CH 2-L	2-L			1-Lewis 1958; 2-Elzinga et al. in prep
atherodes				L	Reynolds et al. 1978; Hogenbirk & Wein 1991
athrostachya	CH 1-L	1-L			1-Elzinga et al. in prep
atrata var. chalciolepis		CS			
atrata var. erecta	CH	S			
bigelowii	L				
brevior		L			
canescens	1-C 2-L				1-Lewis 1958; Elzinga et al. in prep
douglasii		1-L	L		1-Elzinga et al. in prep
ebenea		CSH			
egglestonii		CH		L	Lewis 1958
eleocharis			CH	L	Lewis 1958
elynoides	SL				
filifolia	CSHL				Lewis 1958, USDA 1937
geyeri		SH	C		Lewis 1958
haydeniana				L	

<i>Carex</i> taxon	Forage quality				Notes
	G	F	P	U	
hoodii		CH			Lewis 1958
illota		CS			Lewis 1958
inops ssp. heliophila				L	Abrams & Dickmann 1984
idaho	CH				
jonesii				CSH	
lenticularis var. lipocarpa			L	S	
leporinella		C		S	
luzulina var. ablata	L				
mertensii	CH			S	
microptera		CSH			winter hay: USDA 1937
misandra				S	
multicostata	CH	S			
nardina				L	
nebrascensis	2-CH	2-S	1-?	1-L	1-Ratliff 1983; Steele et al. 1984; Lewis 1958; 2-Elzinga et al. in prep winter hay: USDA 1937
neurophora				L	
nigra				L	Magnusson & Magnusson 1991
nigricans				CS	
norvegica				CHS	
nova	L				
obtusata			CS		Lewis 1958
pachystachya	L				
paysonis		CSH			Lewis 1958
pellita	L 1-C	1-SH			1-Elzinga et al. in prep
petasata	L				
phaeocephala			S		Lewis 1958

<i>Carex</i> taxon	Forage quality				Notes
	G	F	P	U	
<i>praegracilis</i>	1-CH 2-C	2-SH			1-Lewis 1958; 2-Elzinga et al. in prep
<i>praticola</i>		SGL			
<i>preslii</i>	CH				
<i>pyrenaica</i>	CH	S			
<i>raynoldsii</i>	C	SH			Lewis 1958
<i>rossii</i>	CH	S			Schuller & Evans 1983; Rummell 1951; Lewis 1958
<i>rostrata</i>	1-C	2-L			1-Ingvason 1969; 2-Elzinga et al. in prep
<i>rupestris</i>		L			
<i>saxatilis</i> var. <i>major</i>		L			
<i>scirpoidea</i> var. <i>pseudoscirpoidea</i>	H	CS			Lewis 1958
<i>scopulorum</i> var. <i>bracteosa</i>		L			
<i>scopulorum</i> var. <i>prionophylla</i>	C			S	
<i>scopulorum</i> var. <i>scopulorum</i>		CSG			
<i>siccata</i>		CH			
<i>spectabilis</i>				CSH	
<i>subfusca</i>	CH	S			Lewis 1958
<i>subnigricans</i>				S	
<i>sychnocephala</i>				L	
<i>utriculata</i>		L			Kinney & Clary 1994
<i>vernacula</i>				S	
<i>vesicaria</i> var. <i>vesicaria</i>	1-L	1-L	CSH		1-Elzinga et al. in prep
<i>xerantica</i>		CL			Lewis 1958
<i>Carex</i> spp.				S	Thorhallsdottir & Rhorsteinsson 1993

Table 7 lists formerly important or dominant species that are now scarce or rare because of grazing. Their presence may indicate lands that have not been overgrazed.

Table 7. *Carex* taxa that decline with grazing.

<i>Carex</i> taxon	References	Notes
filifolia var. filifolia	Hall 1972a	Prineville BLM records substantiate this literature report
hoodii	Johnson 1964, Hermann 1970	"more abundant" where ungrazed or lightly grazed
microptera	USDA 1937, Hermann 1970	
petasata	Lewis 1958, Hermann 1970	only 2-3% cover without grazing, "not resistant to heavy grazing"
raynoldsii	Hermann 1970, Lewis 1958	"no longer as plentiful in some areas," "because of livestock...suffered a considerable reduction"
subfusca	Lewis 1958	"outside the plot...completely consumed by cattle"
vallicola	Lewis 1958, Hermann 1970	"was an important constituent of the mountain grasslands & sagebrush"

Wildlife uses. As primary producers dominant in some plant communities, members of the genus *Carex* are intricately involved in providing food, cover, nests and nesting material for many animals. Table 8 lists some research papers documenting this use.

Examples of birds using *Carex* species for food are (Martin, Zim, and Nelson 1951; Fassett 1969): ducks, rails, ruffed grouse, grouse sp., swamp sparrow, tree sparrow, Lincoln's sparrow, snow bunting, larkspur [sic; probably longspur] sp., and redpoll sp. Cargil and Jeffries (1984), Ehrlich et al. (1988), Fassett (1969), Martin et al. (1951), and McAtee (1939) note a number of waterfowl species that feed on seeds and foliage, including Canada geese, brant, mallard, green-winged teal, American widgeon, northern pintail, blue-winged teal, cinnamon teal, and wood duck.

Waterfowl also use *Carex* for cover, to disguise nests, and as a base for nests (McAtee 1939; Pojar & MacKinnon 1994; Elzinga et al. in prep.). Coarse wetland sedges such as *Carex obnupta* and *C. aperta* are reported to be important for nest sites and nest cover (Guard in prep.).

Many animals besides birds make use of *Carex* (Table 8). Some small mammals use *Carex* as nesting material (Elzinga et al. in prep.). Native grazers such as elk, deer and bighorn sheep consume many species of *Carex*, occasionally impacting fragile meadows and wetlands where their numbers are high. Elk have been observed digging through 2 to 3 feet of snow to reach

the evergreen foliage of *Carex geyeri* (Lewis 1958). Large species of wet meadows, such as *Carex atherodes* and *C. rostrata*, can provide over half the forage consumed by bison (Meagher 1973; Reynolds et al. 1978), and also are eaten by moose (Fassett 1969). Foliage and underground parts of large wetland sedges are important in the diet of muskrats (Hamerstrom and Blake 1939). In arctic tundra, *Carex* foliage is a major component in the diet of small mammals such as lemmings (Shaver & Billings 1975). The role of *Carex* as food for small mammals and insects is not well documented.

Table 8. Wildlife use of *Carex* as food.

Taxon	Wildlife	References
<i>C. aenea</i>	bison	Reynolds et al. 1978
<i>C. aperta</i>	waterfowl	Guard in prep.
<i>C. aquatilis</i> var. <i>aquatilis</i>	waterfowl bison moose lemming big game	Bart & Earnst 1991; Fassett 1969; Elzinga et al. in prep Reynolds et al. 1978 Fassett 1969 Shaver & Billings 1975 Elzinga et al. in prep.
<i>C. aquatilis</i> var. <i>dives</i>	waterfowl	Pojar & MacKinnon 1994; Mathews 1988
<i>C. atherodes</i>	bison	Meagher 1973, Reynolds et al. 1978
<i>C. atherostachya</i>	geese	Elzinga et al. in prep
<i>C. bigelowii</i>	wildlife	Jonsdotter 1991
<i>C. comosa</i>	ducks	Fassett 1969
<i>C. densa</i>	marshbirds, shorebirds, songbirds, beaver, muskrat, deer, small mammals	Guard in prep
<i>C. filifolia</i>	<i>Citellus oregonus</i> OR ground squirrel	USDA 1937
<i>C. geyeri</i>	bear elk, deer	Lackschewitz 1991 Hermann 1970; Mathews 1988; Lackschewitz 1991; Lewis 1958
<i>C. lanuginosa</i>	elk, deer, waterfowl	Elzinga et al. in prep
<i>C. lasiocarpa</i>	birds	Fassett 1969
<i>C. lenticularis</i>	moose	Fassett 1969
<i>C. luzulina</i> var. <i>ablata</i>	elk, deer	Hermann 1970

Taxon	Wildlife	References
<i>C. macrochaeta</i>	wildlife	Fox 1991
<i>C. microptera</i>	elk, deer	Elzinga et al. in prep.
<i>C. nardina</i>	"rock rabbits," wildlife	Hermann 1970
<i>C. nebrascensis</i>	elk, mule deer, small mammals, waterfowl, songbirds, muskrats, geese	Elzinga et al. in prep.
<i>C. neurophora</i>	deer	Hermann 1970
<i>C. obnupta</i>	wildlife	Guard in prep.
<i>C. parryana</i> var. <i>parryana</i>	deer	Hermann 1970
<i>C. pellita</i>	deer elk	Hermann 1970 Elzinga et al. in prep.
<i>C. praegracilis</i>	elk, deer, waterfowl	Elzinga et al. in prep.
<i>C. raynoldsii</i>	elk	Hermann 1970
<i>C. rostrata</i>	bison muskrats birds	Meagher 1973; Reynolds et al. 1978 Fassett 1969; Hamestrom & Blake 1939 Fassett 1969
<i>C. scopulorum</i> var. <i>bracteosa</i>	elk	Hermann 1970
<i>C. spectabilis</i>	elk	Hermann 1970
<i>C. utriculata</i>	elk muskrat bison birds	Hermann 1970 Turner et al. 1990; Fassett 1969 Reynolds et al. 1978 Fassett 1969; McAtee 1939
<i>C. vesicaria</i>	waterfowl, small mammals	Elzinga et al. in prep.

Taxon	Wildlife	References
<i>Carex</i> spp.	birds	Martin et al. 1951, Ehrlich et al. 1988
	snow geese	Cargil 1984
	geese, lesser scaup, mallard, green-winged teal, blue-winged teal	McAtee 1939
	bison	Larter and Gates 1991; Meagher 1973; Fuller 1966
	wildlife	Kotanen and Jefferies 1989a,b

Fire. Very little literature is available on the effects of fire on *Carex* species. Those species with a rhizomatous growth habit would be categorized as a "least susceptible fire life form" following classifications developed by Stickney (1991). In general, Stickney relates better fire resistance to growing points deeper in the soil, and better colonization after a fire to plants with small, light, wind-dispersed seeds. Although no species of *Carex* was cited by Stickney, both of these post-fire survival advantages would probably apply to most *Carex* species inhabiting uplands in the EEMP area.

Only a few references address particular species occurring within the study area. Stem density and height of *Carex atherodes* decreases with experimental burning (Hogenbirk and Wein 1991). The vegetative cover of established *Carex inops* was reduced by fire (Abrams and Dickman 1984), while *Carex rossii* seedlings were conspicuous following wildfires in the northern Rocky Mountains (Stickney pers. comm.) For at least two seasons after the 1988 Yellowstone fires, there were no *Carex* plants (seedlings or adult) in large areas where burning was intense (Mastrogiuseppe, pers. comm.). *Carex filifolia* yield, depending on the season of the burn, may be unaffected by fires set for management purposes (White and Currie 1983; Whisenant and Uresk 1990). *Carex geyeri*, *C. inops*, and *C. rossii* are all relatively fire tolerant (Patterson et al. 1985).

Our observations suggest that a few upland species, such as *Carex whitneyi* and *C. californica*, thrive in forest gaps, including burned areas. But it is not clear if they colonize these sites before or after fires.

Sedges in wetlands may be able to survive burns more easily than some upland species (Elzinga et al. in prep). Peatland species are probably more susceptible to fire because peatlands can dry out and burn for indefinite periods of time below ground level, raising soil temperatures to fatal levels. Many rare, relict or disjunct species of *Carex* are found in peatlands, where the small populations would not be easily replaced by normal seed dispersal.

Restoration/revegetation. Because of the recent recognition of wetland values, interest in using *Carex* species for wetland restoration and revegetation has increased in the United States. While the academic literature on this topic still is very sparse, the work of private sector and government agencies is increasing. Documentation of much of this work, unfortunately, remains difficult to find.

Outside of the EEMP boundaries, the USFS and US Army Corps of Engineers (COE) have been conducting riparian and wetland revegetation trials using *Carex* since 1971. Broadcast seeding of *Carex obnupta* has failed completely (Skeesiks 1978), while the success of *C. aperta* has been limited (Skeesiks 1978, Jim Caperso pers. comm.) Survival of vegetative plantings of *Carex aperta*, *C. lenticularis* and *C. obnupta* has been variable. Survival of *Carex aperta* at Blue River Reservoir (Oregon) inspired researchers to label this plant "an unqualified success" (Skeesiks 1989). Its establishment elsewhere has been less exemplary (Comes and McCreary 1986, Kuykendall 1994). The performance of *Carex obnupta* has been adequate for some applications (Comes and McCreary 1986, Skeesiks 1991), and disappointing in others (Kuykendall 1994). *Carex lenticularis* survived poorly in some applications (Skeesiks 1991), and better in others (Kuykendall 1994). Complete failure of hundreds of *Carex* transplants was witnessed in Lincoln County, WA (Mastrogiuseppe, pers. comm.).

Our observations suggest that some species help to control erosion along streams. Roots of *Carex nudata* and *C. interrupta* form a network anchoring cobbles and other substrate in fastmoving streams. Soil that accumulates in tufts of *C. nudata* can eventually provide habitat for the establishment of other vascular plants. Rhizomatous wetland species such as *C. nebrascensis* and other members of section *Acutae*, *C. rostrata*, *C. utriculata*, and *C. vesicaria* often form a fringe at the edge of lakes and streams and in wet meadows. Depending on the nature of the substrate and the speed of moving water, these species often appear to anchor soil.

Upland sedges, also, contribute to reduction of soil erosion. Because they generally form dense clumps or rhizomatous mats, they have intrinsic -soil-binding capabilities (Ratliff 1983; Shaver & Billings 1975, Shaver et al. 1979). Little research has been conducted using upland sedges for erosion control. This may be related to difficulties of propagating *Carex* because of their lower production (compared to grasses), and sometimes specialized germination requirements. The rhizomatous growth form of *Carex inops* can prevent soil erosion where it forms thick stands, but it often grows sparsely. *Carex rossii* binds tenaciously to loose soil, and can colonize barren sites susceptible to erosion. *Carex hoodii* is a good soil binder and (like many species of *Carex*) lays down a layer of dead leaves which cover soil above the root zone, protecting against surface erosion (Lewis 1958).

Some sedges are tolerant of environmental stresses (Thompson & Grime 1983), and are important soil binders in habitats where other species cannot become established. For example, *Carex paysonis* is often the only vascular plant to invade and grow on acidic mine tailings at high altitudes in Montana (Haggas et al. 1987). After mats up to 3 m in diameter are established, other vascular plants are able to colonize the mats. *Carex paysonis* shows promise for commercial use in reclaiming tailings and industrial sites, once artificial seedings can be accomplished reliably (Haggas et al. 1987).

Wetland indicator assignments. Many sedges are faithful to wet habitats, and may be indicators of near-surface hydrology, e.g. *C. nebrascensis* (Allen-Diaz 1991). Reed (1988, 1993) assigns wetland indicator categories to most *Carex* species occurring in US Fish and Wildlife Service (USFWS) Region 9, which includes all of the study area except the portions in Nevada and Utah. Table 9 contains definitions of categories and the assigned category for most species found in wetlands in the study area. Although the assigned categories are useful in determining general tolerance/preference of wet conditions, they should not be used as precise measurements because: 1) neither the taxa in the "upland" category nor unrecognized taxa are included on the list, and therefore, it is not possible to tell if a taxon not on the list is an upland species or not;

and 2) indicator assignments are based on frequency of occurrence in wetlands, not hydrological tolerance (i.e., tolerance/ preference of wet versus dry habitats). Because of this second factor, a bias towards drier ratings probably occurs, because wetlands occupy a much smaller land area than upland areas.

Nomenclature in Table 9 has been updated to be consistent with this report (Appendix B).

Table 9. USFWS Region 9 wetland indicator assignments for *Carex* species in the EEMP area (based on Reed 1988, 1993).

Key to indicator categories:

OBL (Obligate). Occurs almost always (estimated >99%) under natural conditions in wetlands.

FACW (Facultative Wetland). Usually occurs in wetlands (est. 67-99%), but occasionally found in non-wetlands (uplands).

FAC (Facultative). Equally likely to occur in wetlands or uplands (est. 34-66%).

FACU (Facultative Upland). Usually occurs in uplands (est. 67-99%), but occasionally found in wetlands (est. 1-33%).

UPL (Upland). Occurs in wetlands in another region, but occurs almost always (est. >99%) under natural conditions in uplands in Region 9.

NI No indicator status assigned in Region 9.

+ Indicates transitional towards wetter end of category.

- Indicates transitional towards drier end of category.

? Indicator category of UPL, or taxon not recognized in Reed (1988, 1994).

<u>TAXON</u>	<u>CATEGORY</u>		
aboriginum	OBL	brainerdii	?
abrupta	?	brevicaulis	?
aenea	FACW	brevior	OBL
albonigra	FAC	breweri var. breweri	?
amplifolia	FACW+	breweri var. padoensis	?
angustata	?	brunnescens	OBL
aperta	FACW	buxbaumii	OBL
aquatilis var. aquatilis	OBL	californica	OBL
aquatilis var. dives	OBL	canescens	FACW+
arapahoensis	?	capillaris	FACW
arcta	OBL	capitata	FAC
atherodes	OBL	chordorrhiza	NI
athrostachya	FACW	comosa	OBL
atrata var. atosquama	NI	concinna	FAC
atrata var. chalciolepis	?	concinnoides	?
atrata var. erecta	FAC	conjuncta	?
aurea	FACW+	crawei	FACW
backii	?	crawfordii	FAC
bebbii	OBL	cusickii	OBL
bigelowii	FAC	densa	OBL
bipartita	OBL	deweyana ssp. leptopoda	FACU

diandra	OBL	multicaulis	?
dioica var. gynocrates	OBL	multicostata	?
disperma	FACW	nardina	FACU
douglasli	FAC-	nebrascensis	OBL
ebenea	?	nervina	FACW
eburnea	?	neurophora	FACW
echinata ssp. echinata	NI	nigricans	FACW
egglestonli	?	norvegica ssp. norvegica	FACW
eleocharis	9	nova	FAC
elynoides	?	nudata	FACW
feta	FACW	obnupta	OBL
filifolia var. erostrata	?	obtusata	?
filifolia var. filifolia	?	occidentalis	?
flava	OBL	ovalis	FACW
fracta	?	pachystachya	FAC
geyeri	?	parryana var. parryana	FAC+
halliana	?	pauciflora	?
haydeniana	FAC-	paupercula	OBL
hendersonii	FAC	paysonis	FACU
hoodii	FAC	pellita	?
hystericina	OBL	petasata,	?
idaho	FACW	phaeocephala	FACU
illota	FAC	praeceptorum	FACW+
incurviformis var. danaensis	?	praegracilis	FACW
incurviformis var. incurviformis	?	praticola	FACW
inops ssp. heliophila	?	preslii	FACU
inops ssp. inops	?	proposita	?
integra	?	pyrenaica	FAC
interior	FACW-	raynoldsii	FACU
interrupta	OBL	retrorsa	FAC
jonesii	FACW+	rossii	?
lacustris	?	rostrata	OBL
laeviculmis	FACW	rupestris	FACU
lasiocarpa var. americana	OBL	sartwellii var. sartwellii	OBL
lenticularis var. dolia	FACW+	saxatilis var. major	FACW+
lenticularis var. impressa	?	scirpoidea. var. pseudoscirpoidea	FAC
lenticularis var. lenticularis	?	scirpoidea var. scirpoidea	FAC
lenticularis var. lipocarpa	FACW+	scoparia	FACW
leporinella	FAC	scopulorum var. bracteosa	FACW
leptalea	OBL	scopulorum var. prionophylla	FACW
limosa	OBL	scopulorum var. scopulorum	?
livida	OBL	sheldonii	OBL
luzulaifolia	?	siccata	NI
luzulina var. ablata	?	simulata	OBL
luzulina var. atropurpurea	?	spectabilis	FACW
luzulina var. luzulina	FACW	stenoptila	?
macloviana	NI	stipata var. stipata	?
mertensii	FAC	straminiformis	?
microptera	FAC	subfusca	FACU
misandra	FACU	subnigricans	FAC

sychnocephala	FACW
tenera	FACW
tenuiflora	?
tincta	?
torreyi	FAC
tribuloides	FACW
tumulicola	FACU
unilateralis	FACW
utriculata	?
vallicola	?
vermacula	FAC +
vesicaria var. major	?
vesicaria var. vesicaria	?
viridula	FACW+
vulpinoidea	OBL
whitneyi	?
xerantica	?

Special Habitats

Special habitats in the study area which are utilized by *Carex* species are peatlands (calcareous and non-calcareous) and high elevation meadows-(wet, mesic, ephemeral, and dry).

Peatlands. Peatlands are wetlands which share the following characteristics:

- 1) are limited in occurrence (acreage) within the study area;
- 2) have peculiar pH, soils, and hydrology (see Windell et al. 1986);
- 3) have unusual vegetation communities and disjunct and/or rare flora and fauna; and
- 4) function as carbon sinks.

Peatlands provide habitat for a number of rare species of *Carex* in the study area. Examples include *Carex buxbaumii*, *C. livida*, *C. chordorrhiza*, and *C. flava* (which also may occur in other calcareous habitats). Depending on the nature of the groundwater, the flow of nutrients into and out of the peatland, and the slope, peatlands are graded into ombrotrophic bogs, minerotrophic bogs, fens, mires, raised bogs, forested bogs, patterned peatlands, etc. The international literature contains many precise and sometimes complicated or unclear definitions. Botanists recently investigated peatland resources in Idaho (Moseley et al. 1994; Bursik 1993; Caicco 1988) and Montana (Chadde and Shelly 1994; Lesica 1990), and their work should be consulted for highly detailed accounts of individual peatlands. Peatlands and their biota, in particular, are at long-term risk from climate change because they are disjunct, cold wet habitats (see Gorham, 1994; Moore 1994; Wieder & Yavitt 1994).

Protection issues for peatlands include:

- 1) Prevention of direct ground disturbance by logging, grazing and road-building.
- 2) Preservation of the hydrology of the (usually small) watershed above the peatland.
- 3) Minimize publicity and visitor use of peatlands, as they are susceptible to trampling and degradation.

- 4) Inventory for rare species and unusual community types.
- 5) Connection to natural corridors of vegetation and animal movement.

High elevation meadows. The other special habitat that faces long-term risks is high elevation meadows (subalpine to alpine), which are rich in unusual *Carex* species. These areas have many similar characteristics of peatlands (except unusual pH), and also are threatened by climate change and human impacts -- particularly mining, grazing, and recreation (especially unofficial hiking trails).

Issues for Analysis

Impacts of management activities. Impacts of grazing by livestock and managed big game species, timber harvest (including salvage thinning) and other management activities need continued and expanded analysis especially regarding rare or potentially rare *Carex* species. Dam building, water diversions (for agriculture, mining, etc.), ground water extraction (for recreational/residential development, etc.), and logging and grazing in riparian areas can greatly affect the diversity and fitness of *Carex* in wetlands and riparian areas.

To help insure the continued existence of the many rare *Carex* species found in jurisdictional wetlands such as wet meadows and forest springs, all management activities in wetlands should be evaluated for compliance with the Clean Water Act.

The use of prescribed fire to restore and maintain native communities should be addressed in management planning.

Recreational planning needs to include adequate consideration of biological impacts and all associated long-term costs. Comprehensive planning can help avoid problems such as those occurring in Glacier National Park, where one population of *Carex lenticularis* var. *dolia* (C2 candidate) was declining rapidly in the 1960s in heavily visited Logan Pass (Hermann 1970), and another population was bisected by an unauthorized hiking trail (MNHP files).

Impacts of non-native plants and animals. Impacts of invasive weeds, as well as non-native species introduced for short-term revegetation goals, should be evaluated for their potential effects on *Carex* species and communities. In addition to impacts from grazing by domestic animals (discussed previously in this report), impacts of feral horses and asses should be considered in Basin and Range territory where they may have access to RNAs and other sensitive areas.

Common species. To insure that common species do not become rare, analysis and use of techniques for avoiding potential negative effects of individual and cumulative management activities should be undertaken.

Research Needs

Bioindicators or measures of biodiversity. Representative species which indicate a rich *Carex* diversity or overall biodiversity have not been identified and should be a topic of future research. It may not be possible to determine indicator species except on a very local basis, however, given the great diversity of species, geology, land use history, and habitats. The presence of one or two rare species might be used as a proxy, but the presence of several rare

species of different genera probably would be a better indicator of biologically diverse areas.

Many *Carex* species are hydrophytic (see Table 9), and can be used as indicators of the presence of a water table at or near the surface. For example, *Carex echinata* ssp. *echinata* (*angustior*) grows where the water table is always within 55 cm of the surface (Allen-Diaz 1991).

Carex flava, which in our region only grows in calcareous peatlands, could be used as an indicator of that habitat type and substrate. Because *Carex nudata* grows only in streambeds, its presence on an inventory list would be an indicator of that habitat type.

Biology and ecology. Research into *Carex* life history is greatly needed. Our literature search found mention of less than 30 of the 159 species that occur within the EEMP (see Table 10). Basic knowledge of each species and its ecology is essential for successful management. Recent developments in transition matrix models have improved population-trend monitoring (Caswell 1989, Ferson 1991, and Menges 1986). These enhanced analysis methods allow better comparative evaluation of management techniques. Life history attributes, such as the timing of shoot initiation, age of shoots before flowering, and rates and timing of mortality can provide practical information upon which management decisions can be based. For example, the growth and flowering of some *Carex* species may be impeded if growth initials are grazed off during the previous fall. And if we understand how sympatric *Carex* species partition resources through the timing of shoot initiation (Soukupova 1988), we may be better able to assemble species lists for revegetation of degraded habitats.

Little research has been conducted with species of *Carex* that grow exclusively in wet forest or riparian habitat types. Much of the available research on *Carex* has been conducted in northern Europe where large wetlands are an important feature of the landscape. These studies tend to be academic in nature but may be useful in natural resource planning and management within the EEMP area. Most of this literature focuses on productivity rates, biomass accumulation, and nutrient cycling.

Some research has been conducted addressing habitats in which *Carex* species grow, such as lake margins (see Aquatic ecology/hydrologic tolerance in Table 11), Unfortunately, the presence of sedges has been merely incidental to this research. As a result, we found very little information on response to environmental conditions of particular *Carex* species which might be useful in making management decisions.

Biological reserves. To provide areas for baseline data collection and other studies, additional public lands need to be identified and permanently protected from resource extraction and management activities. The present RNA system is inadequate in representing meadow communities with diverse *Carex* assemblages, and existing wilderness areas are often disturbed by livestock grazing (including recreational pack strings). Areas that should be protected wherever possible to meet this need include: nomenclatural type localities; areas containing undisturbed populations of both rare and common species; and headwater wetlands at all elevations.

Restoration potential. The recent interest in habitat restoration and creation may stimulate more *Carex* research. Currently, however, little information is available on the use of *Carex* for restoration purposes (see Restoration in Ecology section). Because much of the research has

occurred without formal study in federal and state agencies and the private sector rather than an academic setting, adequate documentation and access is sometimes a problem. It was not possible to obtain for review much of this information.

Biogeography. Management of *Carex* would be greatly facilitated by research that documents the environmental correlates and other factors which determine ecological limits and range of occurrence. Studies that examine factors which limit or promote occurrence of particular species and assemblages within individual habitats and across a landscape would greatly facilitate their management.

Literature Review

Introduction. The literature review for this report consists of three parts:

- 1) an introduction;
- 2) references to ecology of *Carex* species by topic (Table 10), and generic references to *Carex* ecology by topic (Table 11); and
- 3) a comprehensive bibliography (following section) applicable to this report and the companion report by Brainerd et al. 1995.

References. The following tables list references addressing ecology of *Carex* species by topic (Table 10), and generic references to *Carex* ecology by topic (Table 11).

Table 10. References to ecology of *Carex* species by topic.

1. REPRODUCTION/GENETICS

<u>Carex species</u>	<u>Reference</u>
albonigra	Amen and Bonde 1964; Andersen 1968
aquatilis	Johnson, Blankenship, and Brown 1965
bigelowii	Heide 1992; Johnson, Blankenship, Brown 1965; McGraw, Vaavrek, and Bennington 1991; Vavrek, McGraw, and Bennington 1991
ebenea	Amen and Bonde 1964; Anderson 1968
eburnea	Hogenbirk and Wein 1992
lasiocarpa	McClintock and Waterway 1993; McClintock 1994
pellita	McClintock and Waterway 1993; McClintock 1994
rostrata	Wiesner, Carleton, and Bailey 1967
scoparia	Johnson, Blankenship, and Brown 1965; Larson 1990
scopulorum	Johnson, Blankenship, and Brown 1965
stipata	Johnson, Blankenship, and Brown 1965

2. LIFE HISTORY/SHOOT DYNAMICS

<u>Carex species</u>	<u>Reference</u>
aquatilis	Bernard and Macdonald 1974
bigelowii	Jonsdotter 1991
capillaris	Jonasson and Callaghan 1992
diandra	Konings, Verhoeven, and Degroot 1992
eleocharis	Hazlett 1992
lacustris	Bernard and Macdonald 1974
paupercula	Nicholson and Vitt 1990
nebrascensis	Ratliff 1983
rostrata	Konings, Verhoeven, and Degroot 1992

3. PRODUCTIVITY

<u>Carex species</u>	<u>Reference</u>
aquatilis	Bernard and Macdonald 1974; Gorham and Somers 1973
atherodes	Bernard, Solander, and Kvet 1988
diandra	Aerts, De-caluwe, and Konings 1992
lacustris	Bernard and Macdonald 1974; Bernard, Solander, and Kvet 1988; Gorham and Bernard 1975
lasiocarpa	Aerts, De-caluwe, and Konings 1992; Bernard, Solander and Kvet 1988; Gorham and Bernard 1975; Sjors 1991
lenticularis	Elzinga et al. in prep
limosa	Sjors 1991
nebrascensis	Ratliff and Westfall. 1988
rostrata	Aerts, De-caluwe, and Konings, 1992; Bernard, Solander and Kvet 1988; Gorham and Bernard 1975; Gorham and Somers 1973
trichocarpa	Bernard, Solander, and Kvet 1988
vesicaria	Bernard, Solander, and Kvet 1988; Elzinga et al. in prep

4. NUTRIENT CYCLING

<u>Carex species</u>	<u>Reference</u>
Aquatilis	Auclair 1982; Auclair, Bouchard and Pajaczkowski 1976
Diandra	Aerts, De-caluwe and Konings 1992; Verhoeven and Arts 1992
Disperma	Ohlson and Hogbom 1993
lasiocarpa	Aerts, De-caluwe and Konings 1992
lacustris	Auclair 1982; Auclair, Bouchard and Pajaczkowski 1976; Bemard and Solsky 1977
rostrata	Aerts, De-caluwe, and Konings 1992; Auclair 1982; Auclair, Bouchard, and Pajaczkowski 1976

5. FIRE/DROUGHT

<u>Carex species</u>	<u>Reference</u>
aquatilis	Elzinga et al. in prep
atherodes	Hogenbirk and Wein 1991
inops	Abrams and Dickmarin 1984

6. DISTRIBUTION WITHIN A HABITAT/HABITAT REQUIREMENTS

<u>Carex species</u>	<u>Reference</u>
angustata	Allen-Diaz 1991
atherodes	Welling, Pederson, and van der Valk 1988; van der Valk 1994
canescens	Milette, Fontaine, and Grandtner 1992
echinata	Hayati and Proctor 1991
geyeri	Riegel, Miller, and Krueger 1992

inops	Crins and Ball 1983
lyngbyei	Pidwirny 1990
nebrascensis	Allen-Diaz 1991
rostrata	Milette, Fontaine, and Grandtner 1992
spectabilis	Evans and Fonda 1990

7. PATHOGENS

<u>Carex species</u>	<u>Reference</u>
canescens	Ericson, Burdon, and Wennstrom 1993
rostrata	Dencev 1993

8. SOIL BINDER/WATER QUALITY/ FISHERIES

<u>Carex species</u>	<u>Reference</u>
aquatilis	Shaver, Chapin, and Billings 1979; Elzinga et al. in prep
douglasii	Elzinga et al. in prep
geyeri	Hermann 1970
hoodii	Hermann 1970
lacustris	Bernard 1975, 1990; Bernard & Fiala 1986a,b
lanuginosa	Elzinga et al. in prep
nebrascensis	Ratliff 1983
paysonis	Hermann 1970
praegracilis	Elzinga et al. in prep
rostrata	Elzinga et al. in prep
simulata	Elzinga et al. in prep
vesicaria	Elzinga et al. in prep

9. WILDLIFE VALUES/GRAZING

<u>Carex species</u>	<u>Reference</u>
atherodes	Reynolds, Hansen, and Peden 1978; Hogenbirk and Wein 1991
bigelowii	Jonsdotter 1991
inops	Abrams and Dickmann 1984
nebrascensis	Ratliff 1983; Elzinga et al. in prep
nigra	Magnusson and Magnusson 1991

10. REVEGETATION/RESTORATION

<u>Carex species</u>	<u>Reference</u>
lenticularis	Elzinga et al. in prep
microptera	Elzinga et al. in prep
nebrascensis	Elzinga et al. in prep
preagracilis	Elzinga et al. in prep
rostrata	Elzinga et al. in prep

simulata
vesicaria

Elzinga et al. in prep
Elzinga et al. in prep

Table 11. Generic references to Carex ecology by topic.

1. REPRODUCTION

Amen and Bonde 1964
Andersen 1968
Elzinga et al. in prep.
Evans and Etherington 1991
Gerritsen and Greening 1989
Gray and Bolen 1987
Heide 1992
Hogenbirk 1992
Hogenbirk and Wein 1992
Johnson, Blakenship, and Brown 1965
Keddy and Constabel 1986
Keddy and Ellis 1985
Kjellsson 1991
Larson 1990
McClintock and Waterway 1993
McClintock 1994
McGraw, Vavrek, and Bennington 1991
Ratliff and Westfall 1992
Shiple and Parent 1991
Standley and Dudley 1991
Thompson and Grime 1983
van der Valk 1981
Vavrek, McGraw, and Bennington 1991
Welling, Pederson, and van der Valk 1988
Whitkus 1988, 1991, 1992
Wiesner, Carleton, and Bailey 1967

2. DEMOGRAPHY/SHOOT LIFE HISTORY

Bartlett and Noble 1985
Bernard 1975, 1976, 1990
Bernard and Fiala 1986
Bernard and Macdonald 1974
Bernard and Soukupova 1988
Carlsson and Callaghan 1991
Catling Reznicek, and Crins 1990
Elzinga et al. in prep.
Fagerstedt 1992
Hazlett 1992
Hultgren 1988
Jonsdotter 1991
Kotanen and Jefferies 1989
Noble, Bell, and Harper 1979

Ratliff 1983
Shaver and Billings 1975
Soukupova 1988
Verhoeven, Schmitz, and Pons 1988.

3. AQUATIC ECOLOGY/HYDRO LOGIC TOLERANCE

Allen-Diaz, 1991
Bedford, Bouldin, and Beliveau 1991
Charman. 1993
Crawford 1991, 1993
Day, West, and Tupacz 1988
Detenbeck, Johnston, and Niemi 1993
Elzinga et at. in prep.
Gerritsen and Greening 1989
Hejny and Hroudova 1987
Henszey, Skinner, and Wesche 1991
Hultgren 1988
Santelmann 1991
Shiple, Keddy, and Lefkovitch 1991
Squires and van der Valk 1992
van der Valk 1994
van der Valk, Squires, and Welling 1992
Welling, Pederson, and van der Valk 1988
Wilson and Keddy 1985, 1986

4. NUTRIENT CYCLING/PRODUCTIVITY

Aerts, De-caluse, and Konings 1992
Auclair 1982
Auclair, Bouchard, and Pajaczkowski 1976
Bernard and Macdonald 1974
Bernard, Solander, and Kvet 1988
Bernard and Solsky 1973, 1977
Cargill and Jefferies 1984
Elzinga et al. in prep.
Gerritsen and Greening 1989
Gorham and Bernard 1975
Gorham and Somers 1973
Hayati and Proctor 1991
Helm, McKendrick, and Collins 1987
Konings, Verhoven, and DeGroot 1992
Ohlson and Hogbom 1993
Pearsall and Gorham 1956
Ratliff and Westfall 1988
Riegel, Miller, and Krueger 1992
Schalles and Shure 1989
Sjors 1991
Verhoeven and Arts 1992

5. ALPINE/ARCTIC

Cargill and Jefferies 1984
Carlsson and Callaghan 1991
Crawford and Abbott 1994
Crawford, Chapman, Abbot, and Balfour 1993
Day, Keddy, and McNeill 1988
Evans and Fonda 1990
Evans and Fonda 1990
Fox 1991
Jonasson and Callaghan 1992
Jonasson and Callaghan 1992
Kotanen and Jefferies 1989

6. PEATLANDS

Chadde and Shelly 1994
Cooper 1991
Elzinga et al. in prep.
Hayati and Proctor 1991
Konings, Verhoeven, and DeGroot 1992
Milette, Fontaine, and Grandtner 1992
Neuhausl 1992
Nicholson and Vitt 1990
Santelmann 1991
Sjors 1991
Veikko, Perittinen, and Sarkka 1992
Verhoeven and Arts 1992
Windell et al. 1986

7. RIPARIAN/FORESTED WETLANDS

Day, Keddy, and MacNeill 1988
Ehrenfeld and Schneider 1993
Elzinga et al. in prep
Jean and Bouchard 1993
Windell et al. 1986

8. REVEGETATION

Marrs and Lowday 1992
Ratliff and Westfall 1992

9. CLIMATE CHANGE

Crawford and Abbott 1994
Crawford, Chapman, Abbott, and Balfour 1993
Hogenbirk and Wein 1992
Grabherr, Gottfried, and Paull 1993

10. PATHOGENS

Dencev 1993
Ericson, Burdon, and Wennstrom 1993

11. FIRE AND DROUGHT

Abrams and Dickmann 1984
Elzinga et al. in prep.
Hogenbirk and Wein 1991
Stickney 1991

12. WILDLIFE/GRAZING

Abrams and Dickmann 1984
Bart and Earnst 1991
Cargill and Jefferies 1984
Elzinga et al. in prep.
Fox 1991
Gibbs 1993
Gray and Bolen 1987
Hogenbirk and Wein 1991
Jonsdotter 1991
Kotanen and Jeffries 1989
Larter and Gates 1991
Martin, Zim, and Nelson 1951
Ratliff 1983 Reynolds, Hansen, and
Peden 1978

Bibliography

- Abbott, R.J. 1992. Plant invasions, interspecific hybridization and the evolution of new plant taxa. *Trends in Ecology and Evolution* 7:401-405.
- Abrams, L. 1940. *Illustrated Flora of the Pacific States*. Volume 1: Ophioglossaceae to Aristolochiaceae. Stanford University Press, Stanford, California.
- Abrams, M.D. and D.I. Dickmann. 1984. Floristic composition before and after prescribed fire on a jack pine clear-cut site in northern lower Michigan. *Canadian Journal of Forest Research* 14:746-749.
- Aerts, R., H. De-caluwe, and H. Konings. 1992. Seasonal allocation of biomass and nitrogen in four *Carex* species from mesotrophic and eutrophic fens as affected by nitrogen supply. *Journal of Ecology* 80:653-664.
- Albee, B.J., L.M. Shultz, and S. Goodrich. 1988. *Atlas of the Vascular Plants of Utah*. Utah Museum of Natural History Occasional Publication No. 7.
- Alexander, R. A. 1988. Forest vegetation on national forests in the Rocky Mountain and Intermountain regions: habitat types and community types. General Technical Report RM-162. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station, Fort Collins, Colorado.
- Allen-Diaz, B.H. 1991. Water table and plant species relationships in Sierra Nevada meadows (California, USA). *American Midland Naturalist* 126:30-43.
- Allison, S.K. 1992. The influence of rainfall variability on the species composition of a northern California salt marsh plant assemblage. *Vegetation* 10 1: 145-160.
- Amen, R.D. and EX Bonde. 1964. Dormancy and germination in alpine *Carex* from the Colorado Front Range. *Ecology* 45:881-884.
- Andersen, R.N. 1968. Germination and establishment of weeds for experimental purposes. Pages 37-38 in *A Weed Science Society of America Handbook*.
- Anderson, R.C. and L.E. Brown. 1991. Establishment of a wetland plant community in a limestone quarry. *Castanea* 56:168-175.
- Anonymous. (No date). County distribution maps for *Carex* of Wyoming. Unpublished file at Rocky Mountain Herbarium.
- Anonymous. (Brooks, P.) 1994. A Checklist of Plants Of the Wallowa-Whitman National Forest. USDA, Forest Service, Wallowa Whitman National Forest. Baker City, Oregon.
- Applegate, E.I. 1934. The flora of Wizard Island. *Crater Lake Nature Notes* 7:7-8.
- Applegate, E.I. 1939. Plants of Crater Lake National Park. *American Midland Naturalist* 22:225-314.
- Auclair, A.N. 1982. Seasonal dynamics of nutrients in a *Carex* meadow. *Canadian Journal of Botany* 60:1671-1678.
- Auclair, A.N., A. Bouchard, and J. Pajaczkowski. 1976. Productivity relations in a *Carex* -dominated

ecosystem. *Oecologia* 26:9-31.

- Auclair, A.N. 1976. Plant standing crop and productivity relations in a *Scirpus-Equisetum* wetland. *Ecology* 57:941-952.
- Bakker, J.P. and Y. De-Vries. 1992. Germination and early establishment of lower salt-marsh species in grazed and mown salt marsh. *Journal of Vegetation Science* 3:247-252.
- Barbour, M.G. and W.D. Billings, editors. 1988. *North American Terrestrial Vegetation*. New York, New York.
- Barbour, M.G. and N.L. Christensen. 1993. Vegetation. Pages 97-131 in N. Morin editor. *Flora of North America North of Mexico*. Volume 1: Introduction. Oxford University Press, New York, New York.
- Barko, J.W., R.M. Smart, and D.G. McFarland. 1991. Interactive effects of environmental conditions on the growth of submersed aquatic macrophytes. *Journal of Freshwater Ecology* 6:199-208.
- Barrett, P.R., K.J. Murphy, and P.M. Wade. 1990. The management of aquatic weeds. Pages 473-490 in: *Weed Control Handbook*, 8th edition. R.J. Hance and K. Holly editors. Blackwell Scientific Press, Cambridge, Massachusetts.
- Bart, J. and S. Earnst. 1991. Use of wetlands by grazing waterfowl in northern Alaska during late summer. *Journal of Wildlife Management* 55.(4):564-568.
- Bartlett, N.R. and J.C. Noble. 1985. The population biology of plants with clonal growth, III: Analysis of tiller mortality in *Carex arenaria*. *Journal of Ecology* 73:1-10.
- Bayfield, Neil G. 1979. Recovery of four montane heath communities on Cairngorm, Scotland, from disturbance by trampling. *Biological Conservation* 15: 165-179.
- Beattie, A.J. and D.C. Culver. 1981. The guild of myrmecochores in the herbaceous flora of West Virginia forests. *Ecology* 62:107-115.
- Bedford, B.L., D.R. Bouldin, and B.D. Beliveau. 1991. Net oxygen and carbon dioxide balances in solutions bathing roots of wetland plants. *Journal of Ecology* 79:943-959.
- Bedford, Barbara L., Naomi R. Rappaport, and John M. Bernard. 1988. A life history of *Carex lasiocarpa* Ehrh. ramets. *Aquatic Botany* 30: 63-80.
- Bell, Katherine L. and Lawrence C. Bliss. 1973. Alpine disturbance studies: Olympic National Park, USA. *Biological Conservation* 5: 25-32.
- Berger, J.J. 1993. Ecological restoration and nonindigenous plant species: a review. *Restoration Ecology* 1:74-82.
- Bernard, J.M. 1975. The life history of shoots of *Carex lacustris*. *Canadian Journal of Botany* 53:256-260.
- Bernard, J.M. 1976. The life history and population dynamics of shoots of *Carex rostrata*. *Journal of Ecology* 64:1045-1048.
- Bernard, J.M. 1990. Life history and vegetative reproduction in *Carex*. *Canadian Journal of Botany*

68:1441-1448.

- Bernard, J.M. and K. Fiala. 1986a. Distribution and standing crop of living and dead roots in three wetland *Carex* species. *Bulletin of the Torrey Botanical Club* 113:1-5.
- Bernard, J.M. and K. Fiala. 1986b. The life history strategy reflected in standing crop biomass allocation patterns of *Carex comosa* Boott, a clump-forming wetland sedge. *Ekologia CSSR*, 5:247-259.
- Bernard, J.M. and J.G. Macdonald. 1974. Primary production and life history of *Carex lacustris*. *Canadian Journal of Botany* 52:117-123.
- Bernard, J.M. and F.K. Seischab. 1994. Life history of shoots of *Carex comosa* F. Boott. *Rhodora* 96:179-189.
- Bernard, J.M., D. Solander, and J. Kvet. 1998. Production and nutrient dynamics in *Carex* wetlands. *Aquatic Botany* 30:125-147.
- Bernard, J.M. and B.A. Solsky. 1977. Nutrient cycling in a *Carex lacustris* wetland. *Canadian Journal of Botany* 55:630-638.
- Bernard, J.M. and L. Soukupova. 1988. Studies in wetland carices of the temperate zone, an introduction. *Aquatic Botany* 29:1-3.
- Bingham, R. T. 1987. Plants of the Seven Devils Mountains of Idaho: An Annotated Checklist. USDA Forest Service Intermountain Research Station General Technical Report INT-219. USDA Forest Service, Ogden, Utah.
- Bliss, L.C. 1958. Seed germination in arctic and alpine species. *J. Arctic Inst. of North America* 11: 180-188.
- Bradney, D. 1993. Ochoco National Forest plant list, 1993 update. Unpublished report to the Ochoco National Forest, Prineville, Oregon.
- Brainerd, R., P. Zika, B. Newhouse, B. Wilson, K. Kuykendall, M. Huso, and J. Masfroi Giuseppe. 1995. Biogeography of the genus *Carex* in the Columbia River Basin. Unpublished report, USDA Forest Service, Walla Walla, Washington.
- Britton, N. L. and A. Brown. 1896. An Illustrated Flora of the Northern United States, Canada and the British Possessions. Volume 1: Ophioglossaceae to Aizoaceae. Charles Scribner's Sons, New York, New York.
- Bruederle, Leo P., and David E. Fairbrothers. 1986. Allozyme variation in populations of the *Carex crinita* complex (Cyperaceae). *Syst. Bot.* 11: 583-594.
- Bruederle, Leo P., and Uwe Jensen. 1991. Genetic differentiation of *Carex flava* and *Carex viridula* in West Europe (Cyperaceae). *Syst. Bot.* 16: 41-49.
- Caicco, S. L. 1987. National Natural Landmark Evaluation, Aquarius Proposed Research Natural Area Idaho), Northern Rocky Mountain Natural Region, Cedar-Hemlock Theme, Montane Coastal Refugium Subtheme. Unpublished Report prepared for USDA, National Park Service.
- Caicco, S.L. 1988. Studies on the genus *Carex* on the Idaho Panhandle National Forests. Unpublished

Report for the Natural Heritage Section. Idaho Department of Fish and Game, Boise, Idaho.

- Calder, J.A. and R.L. Taylor. 1968. Flora of the Queen Charlotte Islands. Part 1: Systematics of the vascular plants. Research Branch, Canada Department of Agriculture Monograph Number 4, Part 1.
- Callaghan, T. V. 1976. Growth and population dynamics of *Carex bigelowii* in an alpine environment. *Oikos* 27: 402-413.
- Carex* Working Group. 1993. Preliminary atlas of *Carex* distribution in Oregon. Unpublished report. Department of Botany & Plant Pathology, Oregon State University Corvallis, Oregon.
- Carex* Working Group. 1994. Recommendations (for changes in the status of rare species) of the *Carex* Working Group. Unpublished report to the Oregon Natural Heritage Program, Portland Oregon.
- Cargill, S.M. and R.L. Jefferies. 1984. The effects of grazing by lesser snow geese on the vegetation of a sub-arctic salt marsh. *Journal of Applied Ecology* 21:669-686.
- Cargill, S.M. 1984. Nutrient limitation of primary production in a sub-arctic salt marsh. *Journal of Applied Ecology* 21:657-668.
- Carleton, T.J. 1984. Residual ordination analysis: a method for exploring vegetation environment relationships. *Ecology* 65:994-1011.
- Carlquist, S. 1967. The biota of log-distance dispersal. V: Plant dispersal to Pacific Islands. *Bulletin of the Torrey Botanical Club* 94:129-162.
- Carlsson, B. A. and T. V. Callaghan. 1990. Programmed tiller differentiation, intracolonial density regulation, and nutrient dynamics in *Carex bigelowii*. *Oikos* 58: 219-230.
- Carlsson, B. A. and T. V. Callaghan. 1991a. Positive plant interactions in tundra vegetation and the importance of shelter. *Journal of Ecology* 79(4): 973-983.
- Carlsson, B. A. and T. V. Callaghan. 1991b. Simulation of fluctuating populations of *Carex bigelowii* tillers classified by type, age and size. *Oikos* 60(2):231-240.
- Carter, V. 1986. An overview of the hydrologic concerns related to wetlands in the United States. *Canadian Journal of Botany* 64:364-374.
- Caswell, H. 1989. Matrix population models. Sinauer Associates Inc. Sunderland, Massachusetts.
- Catling, P.M. and V.R. Catling. 1993. Floristic composition, phytogeography and relationships of prairies, savannas and sand barrens along the Trent River, Eastern Ontario. *Canadian Field Naturalist* 107(1):24-45.
- Catling, P.M., A.A. Reznicek, and W.J. Crins. 1990. Introduction. *Canadian Journal of Botany* 68:1405-1408.
- Catling, P. M., A. A. Reznicek and W. J. Crins. 1993. *Carex juniperorum* (Cyperaceae), a new species from northeastern North America, with a key to *Carex* sect. *Phyllostachys*. *Systematic Botany* 18: 496-501.
- Cayouette, J. 1990. Taxonomic studies of maritime species of *Carex* section *Phacocystis* (Cyperaceae). 1: New names for three hybrids. *Naturaliste Canadien (Quebec)* 117(2):61-72.

- Cayouette, J. and P.M. Catling. 1992. Hybridization in the genus *Carex* with special reference to North America. *Botanical Review* 58(4): 351-483.
- Cayouette, J. and P. Morisset. 1986. Chromosome studies on *Carex paleacea* Wahl., *Carex nigra* (L.) Reichard, and *Carex aquatilis* Wahl. in northeastern North America. *Cytologia* 51:857-883.
- Chadde, Steve and S. Shelly. 1994. Significant peatlands of western Montana: site descriptions and major features. US Forest Service Northern Region, Missoula, MT.
- Charman, D.J. 1993. Patterned fens in Scotland: evidence from vegetation and water chemistry. *Journal of Vegetation Science* 4:543-552.
- Chester, A. L. and Shaver, G. R. 1982. Seedling dynamics of some cotton grass tussock tundra species during the natural revegetation of small disturbed areas. *Holarctic Ecology* 5: 297-311.
- Christy, J.A. Noteworthy collections; Oregon. *Madroño* 38: 204-205.
- Chou, R., C. Vardy, and R.L. Jefferies. 1992. Establishment from leaves and other plant fragments produced by the foraging activities of geese. *Functional Ecology* 6:297-301.
- Clary, W.P. and D.E. Medin. 1993. Vegetation, nesting bird, and small mammal characteristics; Wet Creek, Idaho. General Technical Report INT-293. USDA, Forest Service, Intermountain Research Station, Ogden Utah.
- Cole, David N. 1985. Recreational trampling effects on six habitat types in western Montana. Research Paper INT-350. Ogden, Utah. U. S. Department of Agriculture, Forest Service, Intermountain Research Station, 43 p.
- Cole, David N. 1987. Effect of three seasons of experimental trampling on five montane forest communities and a grassland in western Montana, USA. *Biological Conservation* 40: 219-244.
- Cole, David N. 1988. Disturbance and recovery of trampled montane grassland and forests in Montana. Research Paper INT-389. Ogden, Utah. U. S. Department of Agriculture, Forest Service, Intermountain Research Station, 37 p.
- Cole, David N. 1993. Trampling effects on montane vegetation in Washington, Colorado, New Hampshire, and North Carolina. Research Paper INT-464. Ogden, Utah. U. S. Department of Agriculture, Forest Service, Intermountain Research Station, 56 p.
- Cole, David N. 1992. Trends in campsite condition: Eagle Camp Wilderness, Bob Marshall Wilderness, and Grand Canyon National Park. Research Paper INT-453. Ogden, Utah. U. S. Department of Agriculture, Forest Service, Intermountain Research Station, 40 p.
- Comes, R.D. and T. McCreary. 1986. Approaches to revegetate shorelines at Lake Wallula on the Columbia River, Washington-Oregon. US Army Corps of Engineers. Technical report E-86-2.
- Conservation Data Center. 1994. Rare, threatened, and endangered plants and animals of Idaho. Third edition. Idaho Department of Fish and Game, Boise, Idaho. 39 pp.
- Constable, J.V., J.B. Grace, and D.J. Longstreth. 1992. High carbon dioxide concentration in aerenchyma of *Typha latifolia*. *American Journal of Botany* 79:415-418.
- Cooper, D. J. 1991. Additions to the peatland flora of the southern Rocky Mountains: habitat

- descriptions and water chemistry. *Madroño* 38: 139-141.
- Costello, D.F. 1936. Tussock meadows in southeastern Wisconsin. *Botanical Gazette* 97:610-647.
- Crawford, R.M. 1993. Plant survival without oxygen. *Biologist* 40:110-114.
- Crawford, R.M. and R.J. Abbott. 1994. Pre-adaptation of arctic plants to climate change. *Botanica Acta* 107:271-278.
- Crawford, R.M., H.M. Chapman, R.J. Abbott, and J. Balfour. 1993. Potential impact of climatic warming on Arctic vegetation. *Flora* 188:367-381.
- Cressie, N. 1991. *Statistics for spatial data*. John Wiley and Sons, New York, New York.
- Crins, W.J. and P.W. Ball. 1983. The taxonomy of the *Carex pensylvanica* complex (Cyperaceae) in North America. *Canadian Journal of Botany* 61:1692-1717.
- Crins, W.J. and P.W. Ball. 1989a. Taxonomy of the *Carex flava* complex (Cyperaceae) in North America and northern Eurasia. 1: Numerical taxonomy and character analysis. *Canadian Journal of Botany* 67:1032-1047.
- Crins, W.J. and P.W. Ball. 1989b. Taxonomy of the *Carex flava* complex (Cyperaceae) in North America and northern Eurasia. II: Taxonomic treatment. *Canadian Journal of Botany* 67:1048-65.
- Cronquist, A. 1977. Cyperaceae. Pages 67-175 in *Intermountain Flora, Volume 6: Monocotyledons*. A. Cronquist, A.H. Holmgren, N.H. Holmgren, J.L. Reveal, and P.K. Holmgren, editors. Columbia University Press, New York, New York.
- Cronquist, A., A.H. Holmgren, N.H. Holmgren, J.L. Reveal and P.K. Holmgren, editors. 1977. *Intermountain Flora, Volume 6: Monocotyledons*. Columbia University Press, New York, New York.
- Cross, A.F. 1991. Vegetation of two southeastern Arizona desert marshes. *Madroño* 38:185-194.
- Cusick, A.W. 1984. *Carex praeegracilis*: A halophytic sedge naturalized in Ohio. *Michigan Botanist* 23:103-106.
- David, R.W. and J.G. Kelcey. 1985. Biological Flora of the British Isles, No. 159. *Carex muricata* aggregate. *Journal of Ecology* 73:1021-1039.
- Davis, R.J. 1952. *Flora of Idaho*. William C. Brown Co., Dubuque, Iowa.
- Day, F.P., S.K. West, and E.G. Tupacz. 1988. The influence of ground-water dynamics in a periodically flooded ecosystem, the Great Dismal Swamp. *Wetlands* 8:1-13.
- Day, R.T., P.A. Keddy, and J. McNeill. 1988. Fertility and disturbance gradients: a summary model for riverine marsh vegetation. *Ecology* 69:1044-1054.
- Delph, Lynda F., Ying Lu, and Larry D. Jayne. 1993. Patterns of resource allocation in a dioecious *Carex* (Cyperaceae). *Am. J. Bot.* 80(6): 607-615.
- Dencev, C.M. 1993. New data concerning Bulgarian smut fungi (Ustilaginales): II. *Fitologia*

46(0):47-52.

- Denny, P. 1987. Mineral cycling by wetland plants: A review. *Archiv fur Hydrobiologie,-Beiheft* 27:1-25.
- Detenbeck, N.E., C.A. Johnston, and G.J. Niemi. 1993. Wetland effects on lake water quality in the Minneapolis/St. Paul metropolitan area. *Landscape Ecology* 8:39-61.
- Detling, L. 1968. Historical background of the flora of the Pacific Northwest. University of Oregon Museum of Natural History Bulletin Number 13, Eugene, Oregon.
- Dorn, R.D. 1992. *Vascular Plants of Wyoming*. Mountain West Publ., Cheyenne Wyoming.
- Eastman, D.C. 1990. *Rare and Endangered Plants of Oregon*. Beautiful America Publishing Co., Wilsonville, Oregon.
- Ebersole, J. 1989. Role of the seed bank in providing colonizers on a tundra disturbance in Alaska. *Canadian Journal of Botany* 67:466-471.
- Ehrenfeld, J.G. 1993. Responses of forested wetland vegetation to perturbations of water chemistry and hydrology. *Wetlands* 13:122-129.
- Ehrlich, P.R., D.S. Dobkin, and D. Wheye. 1988. *The Birder's Handbook: A field guide to natural history of North American birds*. Simon and Schuster Inc., New York, New York.
- Elakovich, S.D. 1989. Allelopathic aquatic plants for aquatic weed management. *Biologia Plantarum (Prague)* 31:479-486.
- Ellison, L. 1954. Subalpine vegetation of the Wasatch Plateau, Utah. *Ecological Monographs* 24:89-184.
- Elzinga, C., A. Bahn, J. Dust, H. Hudak, and R. Rosentreter. in prep. *Riparian Plant Handbook*. Bureau of Land Management, Boise State Office, Idaho.
- Ennos, A.R. 1993. The mechanics of the flower stem of the sedge *Carex acutiformis*. *Annals of Botany (London)* 72:123-127.
- Ericson, L., J.J. Burdon, and A. Wennstrom. 1993. Inter-specific host hybrids and phalacrid beetles implicated in the local survival of smut pathogens. *Oikos* 68(3):393-400.
- Evans, R.D. and R.W. Fonda. 1990. The influence of snow on subalpine meadow community pattern, North Cascades, Washington. *Canadian Journal of Botany* 68(1):212-220.
- Eversole, James J. 1987. Short-term vegetation recovery on Alaskan Arctic coastal plain site. *Arctic and Alpine Research* 19: 442-450.
- Ewel, K.C. 1991. Diversity in wetlands. *Evolutionary Trends in Plants* 5:90-92.
- Ewing, K. and K.A. Kershaw. 1986. Vegetation patterns in James Bay coastal marshes. 1: Environmental factors on the south coast. *Canadian Journal of Botany* 64:217-226.
- Fagerstedt, K.V. 1992. Development of aerenchyma in roots and rhizomes of *Carex rostrata* (Cyperaceae). *Nordic Journal of Botany* 12(1):115-120.

- Falla, R.A. 1960. Oceanic birds as dispersal agents. *Proceedings of the Royal Society of London* 152:653-659.
- Fassett, N.C. 1969. *A Manual of Aquatic Plants*. University of Wisconsin Press, Madison, Wisconsin.
- Federal Register. 30 September 1993, Notice of review, 58(188):51144-51190. Endangered and threatened wildlife and plants: Review of plant taxa for listing as endangered or threatened species. In: G. Drewry, editor. United States Fish & Wildlife Service, Washington, D.C.
- Fernald, M.L. 1950. *Gray's Manual of Botany*, 8th edition. D. van Nostrand Co., New York, New York.
- Ferson, S. 1991. RAMAS/stage; Generalized stage-based modeling for population dynamics. *Applied Biomathematics*. Setauket, New York
- Fertig, W. 1994. Wyoming plant species of special concern. Unpublished circular, Wyoming Natural Diversity Database, Laramie, Wyoming.
- Ford, B.A., and P.W. Ball. 1992. Taxonomy of the circumpolar short-beaked taxa of *Carex* section *Vesicariae* (Cyperaceae). *Systematic Botany* 17:620-639.
- Ford, B.A. and P.W. Ball. 1993. Genetic and macromorphologic evidence bearing on the evolution of members of *Carex* section *Vesicariae* (Cyperaceae) and their natural hybrids. *Canadian Journal of Botany* 71:486-500.
- Ford, B.A., P.W. Ball and K. Ritland. 1991. Allozyme diversity and genetic relationships among North American members of the short-beaked taxa of *Carex* section *Vesicariae* (Cyperaceae). *Systematic Botany* 16(1):116-131.
- Fox, J.L. 1991. Forage quality of *Carex macrochaeta* emerging from Alaska alpine snowbanks through the summer. *American Midland Naturalist* 126(2):287-293.
- Franklin, J. F. and C. T. Dyrness. 1973. *Natural Vegetation of Oregon and Washington*. USDA Forest Service Pacific Northwest Forest and Range Experiment Station, reprinted by Oregon State University, Corvallis, Oregon.
- Frenkel, R.E. and T.R. Ross. 1988. Introduction, establishment and spread of *Sparrina patens* on Cox Island, Siuslaw Estuary, Oregon. *Wetlands* 8:33-49.
- Gaddy, L. L. 1986. Twelve new ant-dispersed species from the southern Appalachians. *Bulletin of the Torrey Botanical Club* 113:247-251.
- Gartner, Barbara L., F. Stuart Chapin 111, and Gaius R. Shaver. 1983. Demographic patterns of seedling establishment and growth of native graminoids in a Alaskan tundra disturbance. *J. Applied Ecology* 20: 965-980.
- Gerritsen, J. and H.S. Greening. 1989. Marsh seed banks of the Okefenokee Swamp: effects of hydrologic regime and nutrients. *Ecology* 70:750-763.
- Gibbs, J.P. 1993. Importance of small wetlands for the persistence of local populations of wetland-associated animals. *Wetlands* 13:25-31.
- Gignac, L.D. 1994. Peatland species preferences: an overview of our current knowledge base.

Wetlands 14:216-222.

- Glaser, P.H. 1992. Raised bogs in eastern North America: regional controls for species richness and floristic assemblages. *Journal of Ecology* 80:535-554.
- Glaser, P.H. and D.R. Foster. 1984. The vascular flora of raised bogs in southeastern Labrador and its phytogeographic significance. *Canadian Journal of Botany* 62:1361-1364.
- Glaser, P.H., J.A. Janssens, and D.I. Siegel. 1990. The response of vegetation to chemical and hydrological gradients in the Lost River peatland, northern Minnesota (USA). *Journal of Ecology* 78:1021-1048.
- Gleason, H.A. and A. Cronquist. 1991. *Manual of Vascular Plants of Northeastern United States and Adjacent Canada*, 2nd edition. The New York Botanical Garden, Bronx, New York.
- Glooschenko, W.A. and I.P. Martini. 1987. Vegetation of river-influenced coastal marshes of the southwestern end of James Bay, Ontario. *Wetlands* 7:71-84.
- Goodfrey, R. and J.W. Wooten. 1979. *Aquatic and Wetland Plants of Southeastern United States: Monocots*. University of Georgia Press, Athens, Georgia.
- Gorham, E. 1994. The future of research in Canadian peatlands: a brief survey with particular reference to global change. *Wetlands* 14:206-215.
- Gorham, E. and J.M. Bernard. 1975. Midsummer standing crops of wetland sedge meadows along a transect from forest to prairie. *Journal of the Minnesota Academy of Science* 41:15-19.
- Gorham, E. and M.G. Somers. 1973. Seasonal changes in the standing crop of two montane sedges. *Canadian Journal of Botany* 51:1097-1108.
- Grabherr, G., M. Gottfried, and H. Paull. 1993. Climate effects on mountain plants. *Nature* 369:9.
- Gray, K. 1994. *Botrychium* and *Carex* vouchers from Pierce Ranger District, Clearwater National Forest, Idaho. Unpublished letter.
- Green, R.H. and R.C. Young. 1993. Sampling to detect rare species. *Ecological Applications* 3:351-356.
- Greene, S. 1983. Indian Creek Research Natural Area. Pacific Northwest Forest and Range Experimental Station, Portland, Oregon.
- Greene, S.E., T. Blinn, and J.F. Franklin. 1986. Research Natural Areas in Oregon and Washington: Past and Current Research and Related Literature. General Technical Report PNW-197. USDA Forest Service, Pacific Northwest Research Station, Portland, Oregon.
- Gregory, S.V., F.J. Swanson, W.A. McKee, and K.W. Cummins. 1991. An ecosystem perspective of riparian zones. *BioScience* 41:540-551.
- Griffiths, G.C. 1989. The true *Carex rostrata* (Cyperaceae) in Alberta. *Alberta Naturalist* 19:105-108.
- Guard, J. in press. Wetland plants of western Oregon and Washington. The Lone Pine Press, Vancouver, British Columbia.

- Habeck, J.R. 1988. Present-day vegetation in the northern Rocky Mountains. *Annals of the Missouri Botanical Garden* 74:804-840.
- Haggas, L., R.W. Brown and R.S. Johnston. 1987. Light requirement for germination of Payson's Sedge. *Journal of Range Management* 40:180-184.
- Halkka, L., H. Toivonen, S. Saario, and J. Pykala. 1992. Chromosome counts in the *Carex flava* complex (Cyperaceae) in Finland. *Nordic Journal of Botany* 12:651-665.
- Hall, F.C. 1972a. Horse Rock Ridge Research Natural Area. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon.
- Hall, F.C. 1972b. Turnbull Pine Research Natural Area. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon.
- Hall, SC. 1972a. Goodlow Mountain Research Natural Area. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon.
- Hall, SC. 1972b. Ochoco Divide Research Natural Area. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon.
- Hall, SC. 1972c. Pringle Falls Research Natural Area. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon.
- Hamerstrom, F.N., Jr., and J. Blake. 1939. Central Wisconsin muskrat study. *American Midland Naturalist* 21:514-520.
- Handel, S.N. 1976. Dispersal ecology of *Carex pedunculata* (Cyperaceae), a new North American myrmecochore. *American Journal of Botany* 63:1071-1079.
- Handel, S.N. 1978a. New ant-dispersed species in the genera *Carex*, *Luzula*, and *Claytonia*. *Canadian Journal of Botany* 56:2925-2927.
- Handel, S.N. 1978b. The competitive relationship of three woodland sedges and its bearing on the evolution of ant-dispersal of *Carex pedunculata*. *Evolution* 32:151-163.
- Hartman, R.L. 1992. The Rocky Mountain Herbarium, associated floristic inventory, and the flora of the Rocky Mountains Project. *Journal of the Idaho Academy of Science* 28:22-43.
- Hayati, A.A. and M.C. Proctor. 1991. Limiting nutrients in acid-mire vegetation: Peat and plant analyses and experiments on plant responses to added nutrients. *Journal of Ecology* 79(1):75-96.
- Hazlett, D.L. 1992. Leaf area development of our plant communities in the Colorado steppe. *American Midland Naturalist* 127(2):276-289.
- Heide, O.M. 1992. Experimental control of flowering in *Carex bigelowii*. *Oikos* 65:371-376.
- Heidel, B.L. 1994. Plant Species of Special Concern. Unpublished circular, Montana Natural Heritage Program, Helena, Montana.
- Heidel, B.L. and J.M. Poole. 1993. Montana plant species of special concern. Unpublished circular, Montana Natural Heritage Program, Helena, Montana.

- Helliwell, R. 1994. Draft vascular plants of the Big Summit Ranger District, Ochoco National Forest. Unpublished report, Ochoco National Forest, Prineville, Oregon.
- Helm, D.J., J.D. McKendrick, and W.B. Collins. 1987. Fertilizer effects on annual grass in wet sedge-grass vegetation site, Susitna Basin, Alaska, USA. *Arctic and Alpine Research* 19:29-34.
- Henry, G.H., J. Svoboda, and B. Freedman. 1990. Standing crop and net production of sedge meadows of an ungrazed polar desert oasis. *Canadian Journal of Botany* 68:2660-2667.
- Henszey, R.J., Q.D. Skinner, and T.A. Wesche. 1991. Response of montane meadow vegetation after two years of stream flow augmentation. *Regulated Rivers Research & Management* 6(1):29-38.
- Hermann, F.J. 1955. The status and distribution of *Carex danaensis* Stacey. *Leaflets of Western Botany* 8:287-289. #1
- Hermann, F.J. 1964. A new *Carex* from Glacier National Park, Montana. *Leaflets of Western Botany* 10:65-68.
- Hermann, F.J. 1970. Manual of the Carices of the Rocky Mountains and Colorado Basin. USDA Forest Service Handbook #374. United States Government Printing Office, Washington, D.C.
- Hickman, J.C., editor. 1993. The Jepson Manual: Higher Plants of California. University of California Press, Berkeley, California.
- Hill, M.O. and P. A. Stevens. 1981. Ile density of viable seed in soils of forest plantations in upland Britain. *Journal of Ecology* 69:693-709.
- Hitchcock, C.L., A. Cronquist, and M. Ownbey. 1969. Vascular Plants of the Pacific Northwest. Part 1: Vascular Cryptogams, Gymnosperms, and Monocotyledons. University of Washington Press, Seattle, Washington.
- Hitchcock, C.L. and A. Cronquist. 1973. Flora of the Pacific Northwest. University of Washington Press, Seattle, Washington.
- Hogenbirk, J.C. 1992. Temperature effects on seedlings emergence from boreal wetland soils: Implications for climate change. *Aquatic Botany* 42(4):361-373.
- Hogenbirk, J.C. and R.W. Wein. 1991a. Fire and drought experiments in northern wetlands: a climate change analogue. *Canadian Journal of Botany* 69:1991-1997.
- Hogenbirk, J. and R. Wein. 1991b. Temperature effects on seedling emergence from boreal wetlands soil: implications for climate change. *Aquatic Botany* 42:361-373.
- Holt, Sune. 1987. The effects of crude and diesel oil spills on plant communities at Mesters Vig, northeast Greenland. *Arctic and Alpine Research* 19: 490-497.
- Hopkins, W.E. 1979. Plant Associations of South Chiloquin and Klamath Ranger Districts, Winema National Forest. Publication R6-Ecol-79-005. USDA Forest Service, Pacific Northwest Region.
- Hopkins, W.E. 1979. Plant Associations of the Fremont National Forest. Publication R6-ECOL-79-004. USDA Forest Service, Pacific Northwest Region.
- Hopkins, W.E. and R.C. Rawlings. 1988. Major Indicator Shrubs and Herbs on National Forests of

- Eastern Oregon. Publication R6-TM-190-1985. USDA Forest Service Pacific Northwest Region.
- Howell, J.T. 1958. A reappraisal of *Carex flaccifolia*. Leaflets of Western Botany 8:220-224.
- Hulten, E. 1968. Flora of Alaska and Neighboring Territories. Stanford University Press, Stanford, California.
- Hultgren, A. B. 1988. A demographic study of aerial shoots of *Carex rostrata* in relation to water level. Aquatic Botany 30:81-93.
- Hurd, E.G. and N.L. Shaw. 1991. Seed technology for *Carex* and *Juncus* species of the Intermountain Region. Proceedings, Intermountain Forest Nursery Association. General Technical Report RM2-11.
- Idaho Conservation Data Center. 1994. Unpublished database records, Idaho Conservation Data Center, Idaho Dept. of Fish and Game, Boise, Idaho.
- Igo, J. 1990. Survey of vascular plants, Governor Tom McCall Preserve. Unpublished file of The Nature Conservancy, Portland, Oregon.
- Ingvason, P.A. 1969. The golden sedges of Iceland. World Crops, July/August 1969:218-220.
- Intermountain Research Station Natural Areas Program. 1994. Carices observed at 21 peatland study sites in western Montana. Unpublished data.
- Ireland, Orlin L. 1968. Plants of the Three Sisters Region, Oregon Cascade Range. Bulletin# 12, Museum of Natural History, University of Oregon, Eugene, Oregon.
- Ishikawa, S.I., T. Oikawa, and A. Furukawa. 1991. Responses of photosynthesis, leaf conductance and growth to different salinities in three coastal dune plants. Ecological Research 6(3):217-226.
- Jackson, M.T. 1973a. Structural analysis and dynamics of the plant communities of Wizard Island, Crater Lake National Park. Ecological Monographs 43:441-461.
- Jackson, M.T. 1973b. A floristic survey of Wizard Island, Crater Lake National Park. Wasman Journal of Biology 31:313-322.
- Janeway, L.P. 1992. Cyperaceae of Butte County, California, Part 1: *Carex*. Studies from the Herbarium of California State University, #9, Chico, California.
- Jermy, A.C. and T.G. Tutin. 1968. British Sedges. A handbook to the species of *Carex* found growing in the British Isles. Botanical Society of the British Isles, London, England.
- Johnson, C.G. Jr., and S.A. Simon. 1987. Plant associations of the Wallowa-Snake Province. Publication R6-ECOL-TP-255A-86. USDA Forest Service, Pacific NW Region.
- Johnson, W.M. 1964. Field key to the sedges of Wyoming. University of Wyoming Agriculture Experiment Station Bulletin No. 419, Laramie, Wyoming.
- Johnston, W. M., J. O. Blankenship, and G. R. Brown. 1965. Explorations in the germinations of sedges. U. S. Department of Agriculture, Forest Service, Research Note RM-51. Rocky Mountain Forest and Range Experiment Station. 8 p.

- Jolley, R. and L. Kemp. 1989. Survey of wildflowers, flowering shrubs, ferns, and grasses of the Columbia Gorge. Unpublished report of the Portland Chapter of the Native Plant Society of Oregon.
- Jonasson, S. and T. V. Callaghan. 1992. Root mechanical properties related to disturbed and stressed habitats in the Arctic. *New Phytologist* 122(1):179-186.
- Jonsdotter, I. S. 1991. Effects of grazing on tiller size and population dynamics in a clonal sedge (*Carex bigelowii*). *Oikos* 62(2):177-188.
- Jonsdotter, I. S. and Terry V. Callaghan. 1988. Interrelationships between different generations of interconnected tillers of *Carex bigelowii*. *Oikos* 52: 120-128.
- Kartesz, J.T. and R. Kartesz. 1980. A Synonymized Checklist of the Vascular Flora of the United States, Canada, and Greenland. The University of North Carolina Press, Chapel Hill, North Carolina.
- Kartesz, J.T. 1994a. A Synonymized Checklist of the Vascular Flora of the United States, Canada, and Greenland, Second Edition, Volume 1: Checklist. Timber Press, Portland, Oregon.
- Kartesz, J.T. 1994b. A Synonymized Checklist of the Vascular Flora of the United States, Canada, and Greenland, Second Edition, Volume 2: Thesaurus. Timber Press, Portland, Oregon.
- Katz, D.S., E.G. Voss, and J. McNeill. 1986. A taxonomic investigation of *Carex aurea* Nutt. and *Carex garberi* Fern. (section *Bicolores*) in Emmet and Chippewa Counties, Michigan. (Abstr.) *American Journal of Botany* 73:770.
- Keddy, P.A. and P. Constabel. 1986. Germination of ten shoreline plants in relation to seed size, soil particle size, and water level: An experimental study. *Journal of Ecology* 74:133-141.
- Keddy, P.A. and T.H. Ellis. 1985. Seedling recruitment of 11 wetland plant species along a water level gradient: shared or distinct responses? *Canadian Journal of Botany* 63:1876-1879.
- Kershaw, G. Peter, and Linda J. Kershaw. 1987. Successful plant colonizers on disturbance in tundra areas of northwestern Canada. *Arctic and Alpine Research* 19: 451-460.
- Kindschy, R. and C. Maser. 1978. Jordan Crater Research Natural Area. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon.
- Kinney, J.W., and W.P. Clary. 1994. A photographic utilization guide for key riparian graminoids. General Technical Report INT-GTR-308. USDA Forest Service, Intermountain Research Station, Ogden, Utah.
- Kjellsson, G. 1985a. Seed fate in a population of *Carex pilulifera* L. Seed dispersal and ant-seed mutualism. *Oecologia* 67:416-423.
- Kjellsson, G. 1985b. Seed fate in a population of *Carex pilulifera* L. Seed predation and its consequences for dispersal and seed bank. *Oecologia* 67:424-429.
- Kjellsson, G. 1991. Seed fate in an ant-dispersed sedge, *Carex pilulifera* L.: Recruitment and seedling survival in tests of models for spatial dispersion. *Oecologia (Heidelberg)* 88(3):435-443.
- Kleinfelder, D., S. Swanson, et al. 1992. Unconfined compressive strength of some streambank soils

- with herbaceous roots. *Soil Science Society of America Journal* 56(6):1920-1925.
- Klötzli, F. 1988. Conservational status and use of sedge wetlands. *Aquatic Botany* 30:157-168.
- Knutson, P.L., and W.W. Woodhouse, Jr. 1982. Pacific coastal marshes. Pages 111-130 in R.R. Lewis, editor. *Creation and Restoration of Coastal Plant Communities*. CRC Press, Boca Raton, Florida.
- Kolstad, O.A. 1986. *Cyperaceae in Great Plains Flora Association. Flora of the Great Plains*. University Press of Kansas, Lawrence Kansas.
- Konings, H., J.T.A. Verhoeven, and R. DeGroot. 1992. Growth characteristics and seasonal allocation patterns of biomass and nutrients in *Carex* species growing in floating fens. *Plant and Soil* 147(2):183-196. A
- Kotanen, P.M. and R.L. Jefferies. 1989. Responses of arctic sedges to release from grazing: Leaf demography of *Carex x flavicans*. *Canadian Journal of Botany* 67:1408-1413.
- Kotanen, P.M. and R.L. Jeffries. 1989. Responses of arctic sedges to release from grazing: Leaf elongation in two species of *Carex*. *Canadian Journal of Botany* 67:1414-1419.
- Kovalchik, B. 1987. *Riparian Zone Associations. Deschutes, Ochoco, Fremont, and Winema National Forests. Region 6 Technical Paper 279-87*. USDA Forest Service Pacific Northwest Station, Portland, Oregon.
- Kovalchik, B. 1992. Noteworthy collections: Washington. *Madroño* 39:80-81.
- Kovalchik, B., W.E. Hopkins and S.J. Brunfeld. 1988. Major indicator shrubs and herbs in riparian zones on National Forests of Central Oregon. Publication R6-ECOL-TP-005-88. USDA Forest Service, Pacific Northwest Station, Portland, Oregon.
- Kroon, Hans de, and Rene Dwant. 1991. Density-dependent growth responses in two clonal herbs: regulation of shoot density. *Oecologia* 86: 298-304.
- Kruckeberg, S.R. and D. Rabinowitz. 1985. Biological aspects of endemism in higher plants. *Annual Review of Ecology and Systematics* 16:447-479.
- Kumler, M.L. 1966. Ph.D. thesis, Oregon State University, Corvallis, Oregon.
- Kumler, M.L. 1969. Plant succession on the sand dunes of the Oregon coast. *Ecology* 50:695-704.
- Kukkonen, I. and H. Toivonen. 1988. Taxonomy of wetland Carices. *Aquatic Botany* 30:5-22.
- Kuykendall, K. 1994. Final Report: Field and laboratory results to date from Green Peter Reservoir Project. Report to the Waterways Experimental Station, Army Corps of Engineers.
- Lachenbruch, B. E., F. S. Chapin 111, and G. R. Shaver. 1981. The role of natural disturbance in seedling establishment of *Eriophorum vaginatum* in arctic tussock tundra. *Bulletin of the Ecological Society of America* 62: 79. (Referenced in Fletcher & Shaver 1983).
- Lackschewitz, K. 1991. *Vascular Plants of West-Central Montana: Identification Guidebook*. General Technical Report INT-277. USDA Forest Service, Intermountain Research Station, Ogden, Utah.

- Larson, J.L. 1990. Factors influencing seed germination in *Carex scoparia* Schk. *Wetlands* 10:277-283.
- Larter, N.C. and C.C. Gates. 1991. Diet and habitat selection of wood bison in relation to seasonal changes in forage quantity and quality. *Canadian Journal of Zoology* 69(10):2677-2685.
- Leck, Mary Alessio. 1980. Germination in Barrow, Alaska, tundra soil cores. *Arctic and Alpine Research* 12(3): 343-349.
- Lesica, P. 1988. Report on the conservation status of *Carex lenticularis* var. *dolia*, a candidate threatened species. Unpublished report to Glacier National Park, West Glacier, MT.
- Lesica, P. 1990. Vegetation and Sensitive Vascular Plants of Morrison Lake, Harkness Lakes and Nicholia Creek Wetlands, Beaverhead County, Montana. Unpublished report prepared for Beaverhead National Forest, Dillon, Montana.
- Lesica, P. and J.S. Shelly. 1991. Sensitive, threatened and endangered plants of Montana. Montana Natural Heritage Program Occasional Publications, Number 1, Helena, Montana.
- Lewis, M.E. 1958. *Carex*: Its distribution and importance in Utah. Brigham Young University Science Bulletin. Biological Series; Volume 1(2):1-48. Brigham Young University, Provo, Utah.
- Levings, C.D., K. Conlin, and B. Raymond. 1991. Intertidal habitats used by juvenile chinook salmon (*Oncorhynchus tshawytscha*) rearing in the North Arm of the Fraser River estuary (British Columbia, Canada). *Marine Pollution Bulletin* 22(1):20-26.
- Looman, J. and K.F. Best. 1979. Budd's Flora of the Canadian Prairie Provinces. Research Branch, Department of Agriculture, Publication 1662.
- Luceno, M. and S. Castroviejo. 1993. Cytotaxonomic studies in the sections *Spirostachyae* (Drejer) Bailey and *Ceratocystic* Dumort. of the genus *Carex* L. (Cyperaceae), with special reference to Iberian and North African taxa. *Botanical Journal of the Linnean Society* 112(4):335-350.
- Lunte, C. 1994. Unpublished file, The Nature Conservancy, Boise, Idaho.
- Mabberley, D.J. 1993. The Plant-Book. A Portable Dictionary of the Higher Plants, 4th printing with corrections. Cambridge University Press, Cambridge England.
- Mackenzie, K.K. 1931a. (Poales); Cyperaceae; Cypereae (pars). North American Flora. Volume 18, part 1. New York Botanical Garden.
- Mackenzie, K.K. 1931b. (Poales); Cyperaceae; Cariceae (continuato). North American Flora. Volume 18, part 2. New York Botanical Garden.
- Mackenzie, K.K. 1931c. (Poales); Cyperaceae; Cariceae (continuato). North American Flora. Volume 18, part 3. New York Botanical Garden.
- Mackenzie, K.K. 1935a. (Poales); Cyperaceae; Cariceae (continuato). North American Flora. Volume 18, part 4. New York Botanical Garden.
- Mackenzie, K.K. 1935b. (Poales); Cyperaceae; Cariceae (continuato). North American Flora. Volume 18, part 5. New York Botanical Garden.

- Mackenzie, K.K. 1935c. (Poales); Cyperaceae; Cariceae (continuato). North American Flora. Volume 18, part 6. New York Botanical Garden.
- Mackenzie, K.K. 1935d. (Poales); Cyperaceae; Cariceae (continuato). North American Flora. Volume 18, part 7. New York Botanical Garden.
- Magnusson, B. and S.H. Magnusson. 1991. Studies in the grazing of a drained lowland fen in Iceland. I: The responses of the vegetation to livestock grazing. *Buvisindi* 4(0):87-108.
- Mancuso, M. 1994. *Carex* species list for Craig Mountain, 15 miles south of Lewiston, Idaho. Unpublished file Conservation Data Center, Boise, Idaho.
- Mansfield, D.H. 1994. Vascular flora of Steens Mountain, Oregon. Unpublished manuscript. Department of Biology, Albertson College of Idaho, Caldwell, Idaho.
- Marlow, C.B. 1984. Conversion of solar energy into digestible energy: A basis for evaluating range forages. *Journal of Range Management* 37:25-27.
- Martin, A.C., H.S. Zim, and A.L. Nelson. 1951. *American Wildlife & Plants*. Dover Publications, Inc., New York, New York.
- Mason, G. 1975. Guide to the Plants of the Wallowa Mountains of Northeastern Oregon. Special Publication of the Museum of Natural History, University of Oregon, Eugene, Oregon.
- Mason, H.L. 1969. *A Flora of the Marshes*. University of California Press, Berkeley, California.
- Mastrogioseppe, J. 1993. *Carex*. Pages 1107-1138 in J.C. Hickman, editor. *Ile Jepson Manual; Higher Plants of California*. University of California Press, Berkeley, California.
- Master, L.L. 1991. Assessing threats and setting priorities for conservation. *Conservation Biology* 5:559-563.
- Mateu-Andres, I. 1991. Leaf anatomy of plants from coastal Mediterranean salt marshes: Moncotyledons. *Candollea* 46(2):345-358.
- Mathews, D. 1988. *Cascade-Olympic Natural History*. Raven Editions in conjunction with the Portland Audubon Society, Portland, Oregon.
- McAtee, W.L. 1939. *Wildfowl Food Plants; Their value, propagation, and management*. Collegiate Press, Inc., Ames, Iowa.
- McClintock, K.A. and M.J. Waterway. 1993. Patterns of allozyme variation and clonal diversity in *Carex lasiocarpa* and *Carex pellita* (Cyperaceae). *American Journal of Botany* 80(11):1251-1263.
- McClintock, K.A. 1994. Genetic differentiation between *Carex lasiocarpa* and *C. pellita* (Cyperaceae) in North America. *American Journal of Botany* 81(2):224-231.
- McGraw, J. B. 1980. Seed bank size and distribution of seeds in cottongrass tussock tundra, Eagle Creek, Alaska. *Can. J. Bot.* 58(15): 1607-1611.
- McGraw, J. B. 1982. Seedling density and seedling survival in cottongrass tussock tundra. *Holarctic Ecology* 5: 212-217.

- McGraw, J.B., M.C. Vavrek, and C.C. Bennington. 1991. Ecological genetic variation in seed banks. I: Establishment of a time transect. *Journal of Ecology* 79(3):617-625.
- McKendrick, Jay D. 1987. Plant succession on disturbed sites, north slope, Alaska, USA. *Arctic and Alpine Research* 19: 554-565.
- Menges, E. 1986. Predicting the future of rare plant populations: Demographic monitoring and modeling. *Natural Areas Journal* 6:6-17.
- Milette, P., D. Fontaine, and M.V. Grandtner. 1992. Soil and vegetation characteristics of a peatland near Lake Edouard in Mauricie National Park, Quebec, Canada. *Acta Societatis Botanicorum Poloniae* 61(1):37-43.
- Mooney, E.P. and M. O'Connell. 1990. The phytosociology and ecology of the aquatic and wetland plant communities of the Lower Corrib Basin, County Galway (Ireland). *Proceedings of the Royal Irish Academe Section Biological, Geological and Chemical Science* 90(5):5-97.
- Montana Natural Heritage Program. 1995. Unpublished database records, Montana Natural Heritage Program, Montana State Library, Helena, Montana.
- Morefield, J.D. and T.A. Knight, editors. 1992. *Endangered, threatened, and sensitive vascular plants of Nevada*. Bureau of Land Management, State Office, Reno, Nevada.
- Morefield, J.D. 1994. Updated Supplement to Morefield, J.D., and T.A. Knight, Eds. 1992. *Endangered, threatened, and sensitive vascular plants of Nevada*. Bureau of Land Management, State Office, Reno, Nevada.
- Mortimer, S.R. 1992. Root length/leaf area ratios of chalk grassland perennials and their importance for competitive interactions. *Journal of Vegetation Science* 3(5):665-672.
- Moseley, R.K. and S. Bernatas. 1992. A Botanical inventory of Kane Lake cirque, Pioneer Mountains, Idaho, including management recommendations for rare plant populations. Unpublished report, Idaho Department of Fish and Game, Boise, Idaho.
- Moseley, R., R.J. Bursik, F.W. Rabe, and L.D. Cazier. 1994. Peatlands of the Sawtooth Valley, Custer & Blain Counties, Idaho. Unpublished report, Idaho Department of Fish and Game, Boise, Idaho.
- Moseley, R., and C. Groves. 1990. *Rare, Threatened and Endangered Plants and Animals of Idaho*. Idaho Department of Fish and Game, Boise, Idaho.
- Moseley, R. and C. Groves. 1992. *Rare, Threatened and Endangered Plants and Animals of Idaho*. Second Edition. Idaho Department of Fish and Game, Boise, Idaho.
- Munz, P. and D.D. Keck. 1968. *A California Flora*. University of California Press, Berkeley, California.
- Murray, D.F. 1969. Taxonomy of *Carex* section *Atratae* (Cyperaceae) in the southern Rocky Mountains. *Brittonia* 21:55-76.
- Neuhausl, R. 1992. Primary and secondary succession on wooded peat-bogs. *Acta Societatis Botanicorum Poloniae* 61(1):89-102.

- Nekola, J.C. 1994. The environment and vascular flora of Northeastern Iowa fen communities. *Rhodora* 96:121-169.
- Nevada Natural Heritage Program. 1994. Unpublished database records, Nevada Natural Heritage Program, Carson City, Nevada.
- Newhouse, B., P. F. Zika, K. Kuykendall, R. Brainerd, and B. Wilson. 1995. Ecology of the genus *Carex* in the Eastside Ecosystem Management Project study area. Unpublished report, USDA Forest Service, Walla Walla, Washington.
- Nicholson, B.J. and D.H. Vitt. 1990. The paleoecology of a peatland complex in continental western Canada. *Canadian Journal of Botany* 68(1):121-138.
- Noble, J.C. 1982. Biological flora of the British Isles. *Journal of Ecology* 70:867-986.
- Noble, J.C., A.D. Bell, and J.L. Harper. 1979. The population biology of plants with clonal growth, I: The morphology and structural demography of *Carex arenaria*. *Journal of Ecology* 67:983-1008.
- Noltie, H.J. 1993. Notes relating to the flora of Bhutan, XXI: *Carex* (Cyperaceae). *Edinburgh Journal of Botany* 50(2):185-206.
- Ohlson, M. and L. Hogbom. 1993. Species-specific dynamics in nitrate reductase activity in coexisting swamp forest plants. *Journal of Ecology* 81(4):739-744.
- Oregon Natural Heritage Program. 1993. Rare, Threatened and Endangered Plants and Animals of Oregon. Oregon Natural Heritage Program, Portland Oregon.
- Oregon Natural Heritage Program. 1994. Unpublished database records, Oregon Natural Heritage Program, Portland, Oregon.
- Patterson, P.A., K.E. Neiman, and J.R. Tonn. 1985. Field Guide to Forest Plants of Northern Idaho. General Technical Report INT-180. USDA Forest Service, Intermountain Research Station, Ogden, Utah.
- Pearsall, W.H. and E. Gorham. 1956. Production ecology, I: standing crops of natural vegetation. *Oikos* 7:11: 193-201.
- Peck, M.E. 1947. Certain plant species of the canyon of Hurricane Creek, Wallowa County, Oregon. *Madroño* 9:1-8.
- Peck, M.E. 1961. A Manual of the Higher Plants of Oregon. Second edition. Binford & Mort, Publishers.
- Pidwirny, M.J. 1990. Plant zonation in a brackish tidal marsh: Descriptive verification of resourcebased competition and community structure. *Canadian Journal of Botany* 68(8):1689-1697.
- Piper, C.V. and R.K. Beattie. 1915. Flora of the Northwest Coast including the area west of the summit of the Cascade Mountains from the forty-ninth parallel south to the Calapooia Mountains of the south border of Lane County, Oregon. The New Era Printing Company, Lancaster, Pennsylvania.
- Pojar, J. and A. Mackinnon. 1944. Plants of the Pacific Northwest Coast; Washington, Oregon, British Columbia, and Alaska. B. C. Ministry of Forestry and Lone Pine Publishing, Redmond

Washington.

- Popovitch, S. 1994. Presence of *Carex* or *Botrychium* on Shoshone District, south central Idaho. Unpublished report, Bureau of Land Management, Shoshone Idaho.
- Porsild, A.E. 1957. Illustrated Flora of the Canadian Arctic Archipelago. National Museum of Canada Bulletin No. 146.
- Proctor, V.W. 1968a. Dispersal of aquatic organisms: viability of seeds recovered from the droppings of captive killdeer and mallard ducks. *American Journal of Botany* 55:20-26.
- Proctor, V.W. 1968b. Long-distance dispersal of seeds by retention in digestive tract of birds. *Science* 160:321-322.
- Racine, Charles H., Lawrence A. Johnson, and Leslie A. Vierek. 1987. Patterns of vegetation recovery after tundra fires in northwestern Alaska, USA. *Arctic and Alpine Research* 19(4): 461-469.
- Ratti, J.T., R.A. Black, J.M. Scott, and S.A. Acker. 1991. Potential Impacts of Climatological Change on the Distribution of Endemic Plants and Animals of the Pacific Northwest. Unpublished Report, United States Environmental Protection Agency, Washington, D.C.
- Ratliff, R.D. 1982. A meadow site classification for the Sierra Nevada, California. General Technical Report PSW-60. USDA, Forest Service, Berkeley, California.
- Ratliff, R.D. 1983. Nebraska Sedge (*Carex nebraskensis* Dewey): Observations on Shoot Life History and Management. *Journal of Range Management* 36:429-430.
- Ratliff, R.D. 1992. Restoring plant cover on high-elevation gravel areas, Sequoia National Park, California. *Biological Conservation* 60(3):189-195.
- Ratliff, R.D. and S.E. Westfall. 1988. Biomass trends in a Nebraska sedge meadow, Sierra National Forest, California. *Aquatic Botany* 30:109-124.
- Reed, P.B. 1988. National list of plant species that occur in wetlands: Northwest (Region 9). USFWS Biological report #88 (26.9), Washington D.C.
- Reed, P.B. 1993. Supplement to the National list of plant species that occur in wetlands: Northwest (Region 9). Supplement to USFWS Biological report #88 (26.9), Washington D.C.
- Reynolds, H.W., R.M. Hansen, and D.G. Peden. 1978. Diets of the Slave River lowland bison herd, Northwest Territories, Canada. *Journal of Wildlife Management* 42:581-590.
- Reznicek, A.A. 1985. What is *Carex rostrata*? (Abstr.). *American Journal of Botany* 74:749.
- Reznicek, A.A. 1987. *Carex* section *Stellulatae* (Cyperaceae) in the Neotropics. *Contributions of the University of Michigan Herbarium* 16:201-210.
- Reznicek, A.A. 1989. New England *Carex* (Cyperaceae): taxonomic problems and phytogeographical considerations. *Rhodora* 91:144-152.
- Reznicek, A.A. 1993. Revision of *Carex* Section *Ovales* (Cyperaceae) in Mexico. *Contributions from the University of Michigan Herbarium* 19:97-136.

- Reznicek, A.A. and P.W. Ball. 1980. The taxonomy of *Carex* Section *Stellulatae* in North America north of Mexico. Contributions of the University of Michigan Herbarium 14:153-203.
- Reznicek, A.A., and P.M. Catling. 1985. The status and identity of *Carex X caesariensis* (Cyperaceae). Rhodora 87:529-537.
- Reznicek, A.A., and P.M. Catling. 1986. Vegetative shoots in the taxonomy of sedges (*Carex*, Cyperaceae). Taxon 35: 495-501.
- Reznicek, A.A. and P.M. Catling. 1987. *Carex praegracilis* (Cyperaceae) in eastern North America: a remarkable case of rapid invasion. Rhodora 89:205-216.
- Reznicek, A.A., P.M. Catling, and S.M. McKay. 1976. *Carex praegracilis* W. Boott, recently adventive in southern Ontario. Canadian Field-Naturalist 90:180-183.
- Reznicek, A.A. and M.J. Oldham. 1993. *Carex praegracilis* W. Boott (Cyperaceae) new to New England. Rhodora 95:425-426.
- Richmond, R.M. 1993. Environmental Assessment for the Lostine River Wild and Scenic River Management Plan. Unpublished report, USDA Forest Service, Enterprise, Oregon.
- Riegel, G.M., R.F. Miller, and W.C. Krueger. 1992. Competition for resources between understory vegetation and overstory *Pinus ponderosa* in northeastern Oregon. Ecological Applications 2(1):71-85.
- Roach, D. A. 1985. Buried seed and standing vegetation in two adjacent tundra habitats, northern Alaska. Oecologia 60: 359-364.
- Roberts, K, L. Bischoff, K. Brodersen, G. Green, D. Gritten, S. Hamilton, J. Kierstead, B. Benham, E. Perkins, T. Pogson, R. Stewart, and D.E. Kerley. 1976. A Preliminary Ecological Survey of the Alvord Basin. Final Technical Report. Eastern Oregon State College, La Grande, Oregon.
- Rummell, R.S. 1951. Some effects of livestock grazing on ponderosa pine forest and range in central Washington. Ecology 32:594-607.
- Rydberg, P.A. 1917. Flora of the Rocky Mountains and adjacent plains: Colorado, Utah, Wyoming, Idaho, Montana, Saskatchewan, Alberta, and neighboring parts of Nebraska, South Dakota, North Dakota, and British Columbia. Published by the author.
- Ryel, R.J., W. Beyschlag, and M.M. Caldwell. 1994. Light field heterogeneity among tussock grasses: Theoretical considerations of light harvesting and seedling establishment in tussocks and uniform tiller distributions. Oecologia 98:241-246.
- Salix Associates. 1993. Preliminary species list for Wenaha River. Unpublished report USDA Forest Service, Pendleton, Oregon.
- Santelmann, M.V. 1991. Influences on the distribution of *Carex exilis*: An experimental approach. Ecology 72(6):2025-2037.
- Schalles, J.F. and D.J. Shure. 1989. Hydrology, community structure, and productivity patterns of a dystrophic Carolina bay wetland. Ecological Monographs 59:365-385.
- Schmid, B. 1984. Life histories in clonal plants of the *Carex flava* group. Journal of Ecology 72:93-114.

- Schmid, B. and Harper, J.L. 1985. Clonal growth in grassland perennials. I. Density and pattern dependent competition between plants with different growth forms. *Journal of Ecology* 73:819-830.
- Schuller, R. and S. Evans. 1986. Botanic Reconnaissance of Meeks Table Resource Natural Area, Washington. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon.
- Schuyler, A.E. 1980. *Carex chordorrhiza* in Glacier National Park, Montana. *Rhodora* 82:519-520.
- Scott, R.W. 1966. The alpine flora of northwestern Wyoming. Unpublished M.S. thesis, University of Wyoming, Laramie, Wyoming.
- Shaver, G.R., and Billings, W.D. 1975. Root production and root turnover in a wet tundra ecosystem. Barrow, Alaska. *Ecology* 56:401-409. P.
- Shaver, G.R., F.S. Chapin III, and W.D. Billings. 1979. Ecotypic differentiation in *Carex aquatilis* on ice-wedge polygons in the Alaskan coastal tundra. *Journal of Ecology*. 67:1025-1046.
- Shaw, R.J. 1976. Field guide to the vascular plants of Grand Teton National Park and Teton County, Wyoming. Utah State University Press, Logan, Utah.
- Sheehan, M., J. Gamon, L. Kunze, R. Crawford, D. Naslund, N. Sprague and F. Gilbert. 1990. Endangered Threatened and Sensitive Vascular Plants of Washington. Washington State Department of Natural Resources, Olympia, Washington.
- Shelly, J.S. 1991. Sensitive, Threatened, and Endangered Vascular Plants of Montana. Montana Natural Heritage Program, Occasional Publication #1. Helena, Montana.
- Shiple, B., P.A. Keddy, and L.P. Lefkovitch. 1991. Mechanisms producing plant zonation along a water depth gradient: a comparison with the exposure gradient. *Canadian Journal of Botany* 69:1420-1424.
- Shiple, B., P.A. Keddy, D.R.J. Moore, and K. Lemky. 1989. Regeneration and establishment strategies of emergent macrophytes. *J. Ecol.* 77: 1093-1110.
- Shiple, B. and M. Parent. 1991. Germination responses of 64 wetland species in relation to seed size, minimum time to reproduction, and seedling growth rate. *Functional Ecology* 5:111-118.
- Sjors, H. 1991. Phytomass and necromass above and below ground in a fen. *Holarctic Ecology* 14(3):208-218.
- Skeesiks, D. 1978. Blue river drawdown Planted August 24, 1971. US Forest Service, Unpubl. report.
- Skeesiks, D. 1989. Fish Habitat development in reservoir drawdown zones. Unpubl. report.
- Skeesiks, D. 1991. Blue River Reservoir 1991 *Carex* Study. Unpubl. report.
- Skinner, M.W. and B.M. Pavlik, editors. 1994. Inventory of Rare and Endangered Vascular Plants of California, 5th edition. California Native Plant Society, Special Publication No. 1, Sacramento, California.
- Smith, J.P. and J. O. Sawyer. 1998. Endemic vascular plants of northwestern California and

southwestern Oregon. *Madroño* 35: 54-69.

- Solander, Doris. 1983. Biomass and shoot production of *Carex rostrata* and *Equisetum fluviatile* in unfertilized and fertilized subarctic lakes. *Aquatic Botany* 15: 349-366.
- Soukupova, Lenka. 1988. Short life-cycles in two wetland sedges. *Aquatic Botany* 30:49-62.
- Speight, M. C. D. 1973 Outdoor recreation and its ecological effects: a bibliography and review. University college, London Disc. Pap. Conserv. 4. (Quoted in Cole 1987).
- Squires, L. and A.G. van der Valk. 1992. Water-depth tolerances of the dominant emergent macrophytes of the Delta Marsh, Manitoba. *Canadian Journal of Botany* 70:1860-1867.
- Stace, C. 1991. *New Flora of the British Isles*. Cambridge University Press, Cambridge, England.
- Stacey, J.W. 1939. Notes on *Carex* - XV. *Leaflets of Western Botany* 2:166-169.
- Standley, L.A. 1985. Systematics of the Acutae Group of *Carex* (Cyperaceae) in the Pacific Northwest. *Systematic Botany Monographs* 7:1-106.
- Standley, L.A. 1986. Variation of stomatal distribution in *Carex aquatilis* (Cyperaceae). *American Journal of Botany* 73(10):1393-1399.
- Standley, L.A. 1987. Taxonomy of the *Carex lenticularis* complex in eastern North America. *Canadian Journal of Botany* 65:673-686.
- Standley, L.A. 1990. Allozyme evidence for the hybrid origin of the maritime species *Carex salina* and *Carex recta* (Cyperaceae) in eastern North America. *Syst. Bot.* 15: 182-191.
- Standley, L.A. 1992a. Persistence of *Carex caryophyllea* (Cyperaceae) in Massachusetts. *Rhodora* 94:210-211.
- Standley, L.A. 1992b. Taxonomic issues in rare species protection. *Rhodora* 94:218-242.
- Standley, L.A. and J.L. -Dudley. 199 1. Vegetative and sexual reproduction in the rare sedge, *Carex polymorpha* (Cyperaceae). *Rhodora* 93:268-290.
- Standley, L.A. J.L. Dudley, and Leo P. Bruederie. 1991. Electrophoretic variability in the rare sedge, *Carex polymorpha* (Cyperaceae). *Bulletin of the Torrey Botanical Club* 118: 444-450.
- Stebbins, G.L. and J. Major. 1965. Endemism and speciation in the California flora. *Ecological Monographs* 35:1-35.
- Steele, J.M., R.D. Ratliff and G.L. Ritenour. 1984. Seasonal variation in total nonstructural carbohydrate levels in Nebraska sedge. *Journal of Range Management* 37:465-467.
- Steele, R.W. 1975. A directory to disjunct and endemic plants of central and southern Idaho. Forest, Wildlife, and Range Experiment Station, University of Idaho, Moscow, Idaho.
- Steyermark, J. 1963. *Flora of Missouri*. Iowa State University Press, Ames, Iowa.
- Stickney, P. 1991. Effects of fire on flora: northern Rocky Mountain forest plants. Unpublished paper. Intermountain Research Station, Missoula, Montana.

- Straley, G.B., R.L. Taylor and G.W. Douglas. 1985. The Rare Vascular Plants of British Columbia. Syllogeus no. 59, National Museum of Natural Sciences, National Museums of Canada, Ottawa.
- Streier, F. 1993. Vascular plants of the Paulina Ranger District, Ochoco National Forest. Unpublished file of the Ochoco National Forest, Prineville, Oregon.
- Sundberg, S. 1990. Plant species occurring in the Naches Ranger District: Tigger, County, and Withrow timber sales. Unpublished file of the author.
- Sutherland, Steve. 1986. Floral sex ratios, fruit-set, and resource allocation in plants. *Ecology* 67: 991-1001.
- Taylor, T.M. 1983. The Sedge Family of British Columbia. British Columbia Provincial Museum Handbook 43.
- Thompson, K., and J.P. Grime. 1983. A comparative study of germination responses to diurnally-fluctuating temperatures. *Journal Applied Ecology* 20:141-156.
- Tidestrom, I. 1925. Flora of Utah and Nevada. Smithsonian Institution. Contributions from the United States National Herbarium, Volume 25. Government Printing Office, Washington D.C.
- Thompson, K. and J.P. Grime. 1983. A comparative study of germination responses to diurnally-fluctuating temperatures. *J. Appl. Ecol.* 20: 141-156.
- Thorhallsdottir, S.G. and I. Rhorsteinsson. 1993. Behaviour and plant selection. *Buvisindi* 7(1):59-77.
- Turner, Nancy J., L.C. Thompson, M.T. Thompson and A.Z. York. 1990. Thompson Ethnobotany: Knowledge and Usage of Plants by the Thompson Indians of British Columbia. Royal British Columbia Museum, Victoria, British Columbia.
- Tyson, C. 1994. Winema National Forest plant and lichen species. Unpublished file of the Winema National Forest, Klamath Falls Oregon.
- United States Department of Agriculture, Forest Service. 1937. Range Plant Handbook. Government Printing Office, Washington, D.C. Reprinted 1988 by Dover Publishing, Mineola, New York.
- United States Fish and Wildlife Service. 1993. Vascular Plants of Hart Mountain National Antelope Refuge, Lake County Oregon. Unpublished file, United States Fish and Wildlife Service, Lakeview, Oregon.
- Urban, K. 1994. County distribution of the genus *Carex* across the Umatilla National Forest, Oregon and Washington. Unpublished file, USDA Forest Service, Umatilla National Forest, Pendleton, Oregon.
- Urban, K., K. Yanskey and V. Geertson. 1994. A Pocket Guide to the Plants of the Umatilla National Forest. USDA, Forest Service, Pendleton Oregon
- Urbanczyk, S.M. and D.M. Henderson. 1994. Classification and ordination of alpine plant communities, Sheep Mountain, Lemhi Co., Idaho. *Madroño* 41:205-223.
- Utah Natural Heritage Program. 1994 Element occurrence records for *Carex* and *Botrychium* in Utah. unpublished file data, Utah Natural Heritage Program, Salt Lake City, Utah.

- Utah Natural Heritage Program. 1994. Unpublished database records, Utah Natural Heritage Program, Dept. of Natural Resources, Salt Lake City, Utah.
- van den Berg, M.E. 1984. Ver-o-peso: the ethnobotany of an Amazonian market. *Advances in Economic Botany* 1: 140-149. van der Valk, A.G. 1991. Succession in wetlands: a Gleasonian approach. *Ecology* 62:688-696.
- van der Valk, A.G. 1994. Effects of prolonged flooding on the distribution and biomass of emergent species long a freshwater wetland coenocline. *Vegetation* 110(2):185-196.
- van der Valk, A.G., L. Squires, and C.H. Welling. 1992. An evaluation of three approaches for assessing the impacts of an increase in water level on wetland vegetation. Unpublished report.
- Vavrek, M.C., J.B. McGraw, and C.C. Bennington. 1991. Ecological genetic variation in seed banks: III. Phenotypic and genetic differences between young and old seed populations of *Carex bigelowii*. *Journal of Ecology* 79(3):645-662.
- Veikko, S., A. Penttinen, and A. Sarkka. 1992. Plant colonization of a bare peat surface: Population changes and spatial patterns. *Journal of Vegetation Science* 3(1):113-118.
- Verhoeven, J.T. and H.H. Arts. 1992. *Carex* litter decomposition and nutrient release in mires with different water composition. *Aquatic Botany* 43(4):365-377.
- Verhoeven, J.T., M.B. Schmitz, and T.L. Pons. 1988. Comparative demographic study of *Carex rostrata* Stokes, *Carex diandra* Schrank and *Carex acutiformis* Ehrh. in fens of different nutrient status. *Aquatic Botany* 30:95-108.
- Vincent, R. 1992. July grass list for Winema National Forest. Unpublished report, Klamath Falls, Oregon.
- Voss, E.G. 1972. Michigan Flora, Part 1: Gymnosperms and Monocots. Cranbrooks Institute of Science and the University of Michigan Herbarium, Bloomfield Hills, Michigan.
- Wallowa-Whitman National Forest, USDA. 1993. Environmental Assessment for the Lostine River Wild and Scenic River Management Plan. USDA Forest Service, Baker City, Oregon.
- Washington Natural Heritage Program. 1990. Endangered threatened and sensitive vascular plants of Washington. Department of Natural Resources, Olympia, Washington.
- Washington Natural Heritage Program. 1994. Endangered, threatened and sensitive vascular plants of Washington. Department of Natural Resources, Olympia, Washington.
- Washington Natural Heritage Program. 1994. Unpublished database records, Washington Natural Heritage Program, Dept. of Natural Resources, Olympia, Washington.
- Waterway, MT 1990a. Genetic differentiation and hybridization between *Carex gynodynamis* and *Carex mendocinensis* (Cyperaceae) in California. *American Journal of Botany* 77(6):826-838.
- Weber, W.A. 1976. Rocky Mountain Flora: A field guide for the identification of the ferns, conifers, and flowering plants of the Southern Rocky Mountains from Pikes Peak to Rocky Mountain National Park and from the plains to the Continental Divide, 5th edition. Colorado Associated University Press, Boulder, Colorado.

- Weber, W.A. 1990. Colorado Flora, Eastern Slope. University Press of Colorado, Niwot Colorado.
- Welling, C.H., R.L. Pederson, and A.G. van der Valk. 1988. Recruitment from the seed bank and the development of zonation of emergent vegetation during a drawdown in a prairie wetland. *Journal of Ecology* 76:483-496.
- Welsh, S.L., N.D. Atwood, S. Goodrich and L.C. Higgins, editors. 1987. A Utah Flora. Great Basin Naturalist Memoirs 9, Brigham Young University, Provo, Utah.
- Wheeler, G.A. and G.B. Ownbey. 1984. Annotated list of Minnesota Carices, with phytogeographical and ecological notes. *Rhodora* 86:151-231.
- Whisenant, S.G., and D.W. Uresk. 1990. Spring burning Japanese brome in a western wheatgrass community. *Journal of Range Management* 43:205-208
- White, R.S., and P.O. Currie. 1983. Prescribed burning in the northern Great Plains: yield and cover responses of three forage species in the mixed grass prairie. *Journal of Range Management* 36:179-183.
- Whitkus, R. 1981. A taxonomic investigation of the *Carex macloviana* D'Urv. aggregate in western Canada and Alaska. M.S. thesis, University of Alberta, Edmonton, Canada.
- Whitkus, R. 1988a. Systematics and evolution of the *Carex pachystachya* complex (Cyperaceae). Ph.D. thesis, Ohio State University, Columbus, Ohio.
- Whitkus, R. 1988b. Experimental hybridizations among chromosome races of *Carex pachystachya* and the related species *C. macloviana* and *C. preslii* (Cyperaceae). *Systematic Botany* 13(1):146-153.
- Whitkus, R. 1991. Chromosome counts of *Carex* section *Ovales*. *Botanical Gazette* 152:224-230.
- Whitkus, R. 1992. Allozyme variation within the *Carex pachystachya* complex (Cyperaceae). *Systematic Botany* 17(1):16-24.
- Whitkus, R., and J.G. Packer. 1984. A contribution to the taxonomy of the *Carex macloviana* aggregate (Cyperaceae) in western Canada and Alaska. *Canadian Journal of Botany* 62:1592-1607.
- Wiedemann, A.M., L.R. Dennis and F.H. Smith. 1974. Plants of the Oregon Coastal Dunes. Oregon State University Bookstore, Corvallis, Oregon.
- Wieder, R.K and J.B. Yavitt. 1994. Peatlands and global climate change: insights from comparative studies of sights situated along a latitudinal gradient. *Wetlands* 14:229-238.
- Wiesner, L.E., A.E. Carleton, and R.C. Bailey. 1967. Seed evaluation of sedge species. *Proc. Association of Official Seed Analysts* 57:107-111.
- Wilken D.H. 1993. California's changing climates and flora. In: J.C. Hickman, editor. *The Jepson Manual, Higher Plants of California*. University of California Press, Berkeley, California.
- Willard, Beatrice E., and John W. Marr. 1970. Effects of human activities on alpine tundra ecosystems in Rocky Mountain National Park, Colorado. *Biological Conservation* 2: 257-265.
- Williams, C.K. and T.R. Lillybridge. 1987. Major indicator shrubs and herbs on National Forests of eastern Washington. Publication R6-TM-TP-304-87. USDA Forest Service, Portland, Oregon.

- Wilson, S.D. and P.A. Keddy. 1985. Plant zonation on a shoreline gradient: physiological response curves of component species. *Journal of Ecology* 73:851-860.
- Wilson, S.D. 1986. Species competitive ability and position along a natural stress/disturbance gradient. *Ecology* 67:1236-1242.
- Wilson, S.D. 1991. Competition, survivorship, and growth in macrophyte communities. *Freshwater Biology* 25(2):331-338.
- Windell, J. B. Willard, D. Cooper, S. Foster, C. Knud-Hansen, L. Rink and G. Kiladis. 1986. An ecological characterization of Rocky Mountain montane and subalpine wetlands. U.S. Fish & Wildlife Service report 86. 298 pp.
- Wright, C.E. and D.C. Gross. 1986. Preliminary plant species list, Mickey Basin Research Natural Area. Unpublished report, the Native Plant Society of Oregon.
- Wright, C.E. and D.C. Gross. 1989. Annotated preliminary plant species list, Turn Turn Lake Research Natural Area, Harney County, Oregon. Unpublished report, the Native Plant Society of Oregon.
- Wynd, F.L. 1936. The flora of Crater Lake National Park. *The American Midland Naturalist* 17:881-949.
- Wynd, F.L. 1941. The botanical features of the life zones of Crater Lake National Park. *American Midland Naturalist* 25:324-347.
- Wyoming Natural Diversity Database. 1994. Unpublished database records, Wyoming Natural Diversity Database, Laramie, Wyoming.
- Yansky, K. 1992. A Pocket Guide to the Plants of the Umatilla National Forest. USDA Forest Service, Pendleton, Oregon.
- Youtie, B. 1992. Preliminary species list for The Nature Conservancy Clear Lake Preserve. Unpublished file, The Nature Conservancy, La Grande, Oregon.
- Zager, S.C. 1991. Multivariate analysis of the *Carex brevior* group in Iowa. Unpublished M.S. thesis, University of Northern Iowa, Cedar Falls, Iowa.
- Zika, P.F. 1991. Draft species list for canyons on Steens Mountain Range: Donner und Blitzen River drainage from ca. 4200-6500 feet. Unpublished report, Bureau of Land Management, Burns, Oregon.
- Zika, P.F. 1992. Draft management guide for rare *Botrychium*, Appendix 1. Unpublished report, USDA Forest Service, Mt Hood, Oregon.
- Zika, P.F. 1993. Preliminary vascular plant list for Bryant Mountain, Klamath County. Unpublished file.
- Zika, P.F. 1994a. A draft conservation plan for pale sedge (*Carex livida*) in the Siskiyou National Forest. Unpublished report, Oregon Natural Heritage Program, Portland, Oregon.
- Zika, P.F. 1994b. A draft management plan for the moonworts. Unpublished report, USDA Forest Service, Oregon.

- Zika, P.F. 1994c. A population survey for the rare sedge, *Carex whitneyi* at Crater Lake National Park. Unpublished report, Crater Lake National Park, Oregon.
- Zika, P.F. 1994d. Noteworthy collections: *Carex whitneyi* Olney (Cyperaceae). Madroño 41:232.
- Zika, P.F. 1994e. Draft vascular plants of Crater Lake National Park with notes on habitat. Unpublished report, Crater Lake National Park, Oregon.
- Zika, P.F. 1994f. Partial species list for the Alvord Basin, Harney County, Oregon. Unpublished report, Bureau of Land Management, Burns, Oregon.
- Zika P.F. and E. Alverson. 1992. Plants of Frances Lake Basin. Unpublished report.
- Zika, P.F., J. Kagan, D. Vander Schaaf, M. Stein, J. Jenkins, and J. Hufstafa. 1991. Draft species list for Log Creek grazing allotment, Innaha River Canyon and rim, Wallowa-Whitman National Forest, 1600-5200 feet, volcanic substrates with a small amount of limestone. Unpublished report, USDA, Forest Service, Baker City, Oregon.
- Zika, P. and J.C. Jenkins. 1992. Contributions to the flora of the Adirondacks, New York. Bulletin of the Torrey Botanical Club 119(4):442-445.
- Zoillamakor, C.F. 1965. Plants in the Malheur National Wildlife Refuge herbarium. Unpublished file, Malheur National Wildlife Refuge, New Princeton Oregon.

Acknowledgements

Those who collected and compiled data, and wrote and edited portions of the report include: Richard Brainerd, Keli Kuykendall, Joy Mastroggiuseppe, Bruce Newhouse, Barbara Wilson, and Peter Zika. Special thanks are due to both Joy Mastroggiuseppe of the Ochoco National Forest for her research into the sordid crevices of *Carex* taxonomy, and to Dr. Tony Reznicek (MICH) for his fast responses to our queries about obscure sedges and arcane nomenclatural matters.

For access to libraries, collections, files, archives and loans, we are grateful to curators and directors at the following herbaria: BH, BOIS, CAS, CIC, CU, DAO, DS, FNLO, GH, HSC, ID (Doug Henderson et al.), JEPS, K, LCU, MICH, MO (David Dyer), MONTU (Peter Stickney), MRC, NY, ORE, OSC & WILLU (Aaron Liston, Scott Sundberg, et al.), POM, RM & USFS (Ron Hartman and Ernie Nelson), UBC, UC, US, WELC, WS, WTU, and the herbaria at Crater Lake National Park, and Lakeview and Prineville districts BLM.

We owe a special debt of gratitude to the Natural Heritage Program system which provided quick access to computerized databases for rare species in each state, made possible by the work of many botanists. The state programs we would like to thank for their assistance are:

- Idaho Conservation Data Center, Idaho Dept. of Fish and Game
- Montana Natural Heritage Program, Montana State Library
- Nevada Natural Heritage Program
- Oregon Natural Heritage Program
- Utah Natural Heritage Program, Dept. of Natural Resources
- Washington Natural Heritage Program, Dept. of Natural Resources
- Wyoming Natural Diversity Database

Among the many who contributed species lists or other assistance, the authors wish to thank:

John Christy
Robert Crawford
Lisa Croft
Ann DeBolt
Caryl Elzinga
Walter Fertig
Jean Findley
Ben Franklin
Sarah Gage
Karen Gray
Rick Hall
Ron Halvorson
Steve Helliwell
Doug Henderson
Lucille Housley
Karin Johnson
Jimmy Kagan
Tom Kaye
Lois Kemp
Fayette Krause
Peter Lesica*
Cathy Macdonald
Michael Mancuso
Don Mansfield
Dr. Joy Mastroggiuseppe*

Jack McMillen
Michael Oldham
Dwayne Owen
Joel Peterson
Sherry Pittam
Steve Popovich
Dr. A. A. "Tony" Reznicek*
Roger Rosentreder
Nancy Shaw
Steve Shelly*
Charlene Simpson
Linda Smithman
Robert Specht
K. Stout
Dr. David Sutherlin
Nora Taylor
Carol Tyson
Sue Vrilakas
Lou Whiteaker
Ann Whytemare
Andy Wilson

*Reviewer

Appendices

Appendix B1. Recognized *Carex* taxa within the EEMP study area.

* = tracked by Natural Heritage Program in at least one state

Carex (159 taxa)

aboriginum	ebeneae
abrupta	eburnea
aenea *	echinata ssp. echinata
albonigra	egglestonii
amplifolia	eleocharis
angustata	elynoides
aperta	feta
aquatilis var. aquatilis	filifolia var. erostrata
aquatilis var. dives	filifolia var. filifolia
arapahoensis	flava
arcta	fracta
atherodes	geyeri
athrostachya	halliana
atrata var. atosquarna	haydeniana
atrata var. chalciolepis	hendersonii
atrata var. erecta	hoodii
aurea	hystericina
backii	idahoae
bebbii	illota
bigelowii	incurviformis var. danaensis
bipartita	incurviformis var. incurviformis
brainerdii	inops ssp. heliophila
brevicaulis	inops ssp. inops
brevior	integra
breweri var. breweri	interior
breweri var. paddoensis	interrupta
brunnescens	jonesii
buxbaumii *	lacustris
californica *	laeviculmis
canescens	lasiocarpa var. americana
capillaris	lenticularis var. dolia *
capitata	lenticularis var. impressa
chordorrhiza	lenticularis var. lenticularis
comosa *	lenticularis var. lipocarpa
concinna	leporinella
concinnoides	leptalea
conjuncta*	limosa
crawei *	livida
crawfordii	luzulaifolia
cusickii	luzulina var. ablata
densa *	luzulina var. atropurpurea
deweyana ssp. leptopoda	luzulina var. luzulina
diandra	macloviana
dioica var. gynocrates	mertensii
disperma	microptera
douglasii	misandra

multicaulis
multicostata
nardina
nebrascensis
nervina
neurophora
nigricans
norvegica ssp. norvegica
nova
nudata
obnupta
obtusata
occidentalis
ovalis
pachystachya
parryana var. parryana
pauciflora
paupercula
paysonis
pellita
petasata
phaeocephala
praeceptorum
praegracilis
praticola
preslii
proposita
pyrenaica
raynoldsii
retrorsa
rossii
rostrata
rupestris
sartwellii var. sartwellii
saxatilis var. major *
scirpoidea var. pseudoscirpo idea
scirpoidea var. scirpoidea
scoparia *
scopulorum var. bracteosa
scopulorum var. prionophylla
scopulorum var. scopulorum
sheldonii
siccata
simulata
spectabilis
stenoptila
stipata var. stipata
straminiformis *
subfusca
subnigricans
sychnocephala *
tenera
tenuiflora

tincta
torrevi
tribuloides
tumulicola
unilateralis
utriculata
vallicola
 vernacula
vesicaria var. major
vesicaria var. vesicaria
viridula
vulpinoidea
whitneyi
xerantica

Note: Authors of the species are readily available in standard references such as Hickman (1993), Gleason and Cronquist (1991) and Kartesz (1994a,b).

Appendix B2. Synonymy for *Carex* taxa within the EEMP study area.

Authors of the species are readily available in standard references such as Hickman (1993), Gleason and Cronquist (1991) and Kartesz (1994a,b).

NOTE: format of synonymy is: (synonym accepted name for this report)

Carex

ablata = luzulina var.	ablata capitata
aboriginum	cephalantha = echinata ssp. echinata
abrupta	chimaphila = scopulorum var. scopulorum
aenea	chordorrhiza
albo-nigra = albonigra	comosa
albonigra	concinna
amplifolia	concinnoides
angustata	conjuncta
angustior = echinata ssp. echinata	constancearia = petasata
aperta	crawei
apoda = atrata var. atosquama	crawfordii
aquatilis var. aquatilis	cusickii
aquatilis var. dives	deflexa (sensu Davis) = rossii
arapahoensis	densa
arcta	deweyana ssp. leptopoda (all deweyana vars.)
atherodes	diandra
athrostachya	dioica var. gynocrates (all dioica)
atrata var. atosquarna	disperma
atrata var. chalciolepis	douglasii
atrata var. erecta	drummondiana = rupestris
atratformis (sensu Davis)? atrata	durifolia = backii
atosquama = atrata var. atosquarna	duriuscula = eleocharis
aurea	eastwoodiana = phaeocephala
backii*	ebenea
backii var. subrostrata = backii	eburnea
bebbii	echinata ssp. echinata
bigelowii	egglestonii
bipartita	eleocharis
bolanderi = deweyana ssp. leptopoda	eleusinoides (of Hitchcock & Cronquist)
bonanzensis	praeceptorum lenticularis var. dolia
brainerdii	elynoides
brevicaulis	emoryi (sensu Davis) = ? section acutae
breviligulata	densa engelmannii = breweri var. padoensis
brevior	epapillosa = atrata var. erecta
brevipes = rossii	eurycarpa = angustata
breweri var. breweri	exserta = filifolia var. erostrata
breweri var. padoensis	exsiccata = vesicaria var. major
brunnescens	festivella = microptera
buxbaumii	feta
californica	filifolia var. erostrata
campylocarpa = scopulorum var. bracteosa	filifolia var. filifolia
canescens	fissuricola = luzulina var. luzulina
canescens var. disjuncta = canescens	flava
capillaris	foenea = siccata

foetida var. vernacula = vernacula
 fracta
 garberi = aurea
 geyeri
 gymnoclada = scopulorum var. bracteosa
 gynocrates = dioica var. gynocrates
 halliana
 hallii parryana
 hassei aurea
 haydeniana *
 haydenii (reports in OR by Peck)
 haydeniana microptera var. crassinerva
 heliophila = inops ssp. heliophila
 hendersonii
 hepburnii = nardina
 heteroneura = atrata var. erecta
 hindsii = lenticularis var. limnophila
 hoodii
 hystericina
 hystricina = hystericina
 idahoa
 illota
 incurviformis var. danaensis
 incurviformis var. incurviformis
 inflata = utriculata
 inops ssp. heliophila
 inops ssp. inops
 integra
 interior
 interrupta
 jepsonii whitneyi
 jonesii
 kelloggii = lenticularis var. lipocarpa
 lachenalii = bipartita
 lacustris
 laeviconica (sensu Davis) vesicaria
 laeviculmis
 lanuginosa = pellita
 lasiocarpa var. americana
 lenticularis var. dolia
 lenticularis var. impressa
 lenticularis var. lenticularis
 lenticularis var. lipocarpa
 lenticularis var. pallida = var. lenticularis
 leporina = ovalis
 leporinella
 leptalea
 leptopoda = deweyana ssp. leptopoda
 limnophila = microptera
 limosa
 livida
 luzulaifolia
 luzulina var. ablata

luzulina var. atropurpurea
 luzulina var. luzulina
 luzuiaefolia = luzulaifolia
 macloviana
 macloviana ssp. subfusca = subfusca
 magellanica ssp. irrigua = paupercula
 maritima var. incurviformis = incurviformis
 var. incurviformis
 media = norvegica
 mertensii
 microptera
 microptera
 microptera var. limnophila microptera
 misandra
 miserabilis scopulorum var. prionophyllum
 montanensis = spectabilis
 multicaulis
 multicostata
 muricata (of authors) = echinata ssp. echinata
 nardina
 nebrascensis
 nebraskensis = nebrascensis
 nelsonii = nova
 nervina
 neurophora
 nigricans
 norvegica ssp. norvegica
 norvegica var. stevenii = ssp. norvegica
 nova
 nova var. pelocarpa = nova
 nubicola = haydeniana
 nudata
 obovoidea = cusickii
 obnupta
 obtusata
 occidentalis
 oederi = viridula
 oederi var. recterostrata. = viridula
 oregonensis = halliana
 ormantha = echinata ssp. echinata
 ovalis
 oxycarpa = angustata
 pachycarpa = multicostata
 pachystachya
 pachystachya ssp. compacta = pachystachya
 parryana ssp. idahoa = idahoa
 parryana var. parryana
 parryana var. unica = var. parryana
 paucicostata = lenticularis var. impressa
 pauciflora
 paupercula
 paysonis
 pellita

pelocarpa = nova
 pennsylvanica var. digyna = inops ssp.
 heliophila
 pennsylvanica var. vespertina = inops ssp.
 inops
 petasata
 phaeocephala
 phyllomanica = echinata ssp. phyllomanica
 physocarpa = saxatilis var. major
 piperi = praticola
 platylepis = pachystachya
 plectocarpa lenticularis var. dolia
 podocarpa paysonis in OR; type may
 spectabilis
 polytrichoides = leptalea
 praeceptorium = praeceptorum
 praeceptorum
 praeegracilis
 prairea (sensu Davis) = ?cusickii or diandra
 pratensis = praticola,
 praticola
 preslii
 prionophylla = scopulorum var. prionophylla
 proposita
 pseudoscirpoidea = scirpoidea var.
 pseudoscirpoidea
 pyrenaica
 raynoldsii
 retrorsa
 rossii
 rostrata
 rupestris
 sartwellii var. sartwellii
 saxatilis var. major
 saximontana backii
 scirpiformis = scirpoidea var. scirpoidea
 scirpoidea var. pseudoscirpoidea
 scirpoidea var. scirpoidea
 scirpoidea var. stenochlaena = scirpoidea var.
 scirpoidea
 scoparia
 scopulorum var. bracteosa
 scopulorum var. prionophylla,
 scopulorum var. scopulorum
 sheldonii
 siccata
 simulata
 sitchensis = aquatilis var. dives
 specifica (of OR reports) = fracta
 spectabilis
 stellulata (of OR reports) = echinata ssp.
 echinata
 stenophylla = eleocharis

stenoptila
 s terilis (of OR reports) = echinata, ssp.
 echinata.
 stipata. var. stipata
 straminea, = brevior, or feta, or
 straminiformis, or tenera
 straminiformis
 subfusca
 subnigricans
 suborbiculata = nudata.
 suksdorfii = aquatilis var. aquatilis
 sychnocephala
 tenella, = disperma
 tenera
 teneraeformis = subfusca
 tenuiflora
 teretiuscula = diandra
 tinctoria
 tolmiei = spectabilis
 torreyi
 tracyi = leporina
 tribuloides
 trichocarpa var. aristata atherodes
 tumulicola
 unilateralis
 utriculata
 vahlii = norvegica
 vallicola
 vernacula
 vesicaria var. major
 vesicaria var. vesicaria
 vespertina = inops ssp. inops
 vicaria = densa
 viridior = ?atrata vars.
 viridula
 vulpinoidea
 whitneyi
 xerantica

Appendix C. Species groups by habitat type.

Species of Peatlands with Calcareous Substrates

abrupta	flava
amplifolia	interior
aquatilis var. aquatilis	lasiocarpa var. americana
aquatilis var. dives	lenticularis var. lipocarpa
aurea	leptalea.
canescens	livida
capillaris	luzulina var. ablata
chordorrhiza	luzulina var. luzulina
comosa	norvegica ssp. norvegica
cusickii	sartwellii
diandra	saxatilis var. major
dioica var. gynocrates	utriculata
disperma	vesicaria var. major
echinata ssp. echinata	vesicaria var. vesicaria

Species of Peatlands with Non-Calcareous Substrates

amplifolia	leporinella
angustata	leptalea
aquatilis var. aquatilis	limosa
aquatilis var. dives	livida
arcta	luzulina var. ablata
aurea	luzulina var. luzulina
bipartita	pauciflora
brunnescens	paupercula
buxbaumii	pellita
canescens	praeceptorum
capitata	rostrata
cusickii	saxatilis var. major
disperma	simulata,
echinata, ssp. echinata	tenuiflora
illota,	utriculata
integra	vesicaria var. major
laeviculmis	vesicaria var. vesicaria.
lasiocarpa var. americana	viridula
lenticularis var. lipocarpa	

Species of Wet Meadows at Low to Moderate Elevations

aenea	leptalea
amplifolia	limosalivida
angustata	luzulaifolia
aperta	luzulina var. ablata
aquatilis var. aquatilis	luzulina var. atropurpurea
aquatilis var. dives	luzulina var. luzutina
arcta	mertensii
atherodes	microptera
athrostachya	nebrascensis
aurea	nervina
bebbii	neurophora
brevior	norvegica ssp. norvegica
brunnescens	obnupta
buxbaumii	ovalis
canescens	pachystachya
capillaris	parryana var. parryana
comosa	paupercula
conjuncta	pellita
crawei	praegracilis
crawfordii	praticola,
cusickii	retrorsa.
densa	rostrata
diandra	sartwellii
dioica var. gynocrates	saxatilis var. major
disperma	scirpoidea var. pseudoscirpoidea
echinata ssp. echinata	scoparia
feta	scopulorum var. bracteosa
flava	scopulorum var. prionophylla
haydeniana	sheldonii
hystericina	simulata
idaho	spectabilis
integra	stipata. var. stipata
interior	sychnocephala
jonesii	tribuloides
lacustris	unilateralis
laeviculmis	utriculata,
lasiocarpa var. americana	vesicaria var. major
lenticularis var. impressa,	vesicaria var. vesicaria
lenticularis var. lenticularis	viridula
lenticularis var. lipocarpa	vulpinoidea
leporinella	

Species of Wet Meadows at Subalpine to Alpine Elevations

angustata	leporinella
aquatilis var. aquatilis	leptalea
athrostachya	luzulina var. ablata
aurea	luzulina var. atropurpurea
bigelowii	luzulina var. luzulina
bipartita	mertensii
breweri var. paddoensis	nardina
brunnescens	nervina
buxbaumii	nigricans
canescens	norvegica ssp. norvegica
capillaris	nova
capitata	pachystachya
cusickii	parryana var. parryana
dioica var. gynocrates	paysonis
disperma	praeceptorum
ebenea	rostrata
echinata ssp. echinata	saxatilis var. major
haydeniana	scirpoidea var. pseucloscirpoidea.
illota	scopulorum var. bracteosa
incurviformis var. danaensis	scopulorum var. prionophylla
incurviformis var. incurviformis	scopulorum var. scopulorum
integra	spectabilis
jonesii	utriculata
lenticularis var. dolia	vesicaria var. vesicaria
lenticularis var. lipocarpa	

Species of Mesic Meadows at Low to Moderate Elevations

aenea	pachystachya
athrostachya	petasata
bebbii	praticola
brevior	preshii
californica	raynoldsii
concinna	scirpoidea var. pseudoscirpoidea
concinnoides	scopulorum var. bracteosa
crawfordii	scopulorum, var. prionophylla
eleocharis	siccata
fracta	subfusca
haydeniana	tenera
hoodii	torreyi
inops ssp. heliophila	tumulicola
inops ssp. inops	vallicola
microptera	xerantica
multicostata	

Species of Mesic Meadows at Subalpine to Alpine Elevations

athrostachya	misandra
atrata var. atosquama	multicostata
atrata var. erecta	nigricans
bigelowii	pachystachya
bipartita	petasata
breweri var. breweri	phaeocephala
breweri var. paddoensis	praticola
capitata	preslii
concinna	pyrenaica
concinnoides	raynoldsii
ebenea	scirpoidea var. pseudoscirpoidea
egglestonii	scirpoidea var. scirpoidea
fracta	scopulorum var. bracteosa
haydeniana	scopulorum var. prionophylla
hoodii	scopulorum var. scopulorum
inops ssp. inops	siccata
macloviana	subnigricans
microptera	

Species of Ephemeral Meadows at Low to Moderate Elevations

aboriginum	obnupta
abrupta	ovalis
aperta	pachystachya
arcta	petasata
atherodes	praegracilis
athrostachya	retrorsa
aurea	scoparia
densa	scopulorum var. bracteosa
douglasii	sheldonii
feta	stipata var. stipata
jonesii	subfusca
lenticularis var. impressa	sychnocephala
lenticularis var. lipocarpa	tenera
leporinella	tumulicola
luzulina var. ablata	unilateralis
microptera	viridula
nervina	

Species of Ephemeral Meadows at Subalpine to Alpine Elevations

abrupta	nervina
athrostachya	nigricans
aurea	pachystachya
bipartita	petasata
jonesii	pyrenaica
lenticularis var. lipocarpa	scirpoidea var. scirpoidea
leporinella	scopulorum var. bracteosa
luzulina var. ablata	vernacula
microptera	

Species of Dry Meadows at Low to Moderate Elevations

brainerdii	petasata
brevicaulis	preslii
eleocharis	raynoldsii
filifolia var. filifolia	rossii
geyeri	siccata
halliana	straminiformis
haydeniana	subfusca
hoodii	tincta
inops ssp. heliophila	torreyi
inops ssp. inops	tumulicola
microptera	vallicola
multicostata	whitneyi
obtusata	xerantica
occidentalis	

Species of Dry Meadows at Subalpine to Alpine Elevations

albonigra	microptera
arapahoensis	multicostata
atrata var. chalciolepis	nardina
atrata var. erecta	obtusata
bigelowii	occidentalis
breweri var. breweri	phaeocephala
breweri var. paddoensis	preslii
egglestonii	proposita
elynoides	pyrenaica
filifolia var. erostrata	raynoldsii
filifolia var. filifolia	rossii
geyeri	rupestris
halliana	scirpoidea var. scirpoidea
haydeniana	siccata
hoodii	stenoptila.
inops ssp. inops	straminiformis

Species of Forest Riparian Zones

aenea	interrupta
amplifolia	laeviculmis
aquatilis var. aquatilis	lenticularis var. lipocarpa
aquatilis var. dives	leptalea
arcta	luzulina var. ablata
backii	mertensli
concinna	nebrascensis
conjuncta	norvegica ssp. norvegica
deweyana ssp. leptopoda	obnupta
dioica var. gynocrates	pellita
disperma	scoputorum var. prionophylla
echinata ssp. echinata	sheldonii
flava	stipata var. stipata
fracta	tribuloides
hendersonii	tumulicola
hystericina	utriculata

Species of Rocky Streambeds

athrostachya	lenticularis var. lipocarpa
interrupta	nudata
lenticularis var. impressa	vulpinoidea
lenticularis var. lenticularis	

Species of Wetland and Riparian Areas in Sage Steppe

aperta.	microptera
aquaticus var. aquaticus	nebrascensis
atherodes	nudata
athrostachya	parryana var. parryana
aurea	pellita
backii	praegracilis
bebbii	sheldonii
douglasii	simulata.
filifolia var. filifolia	stipata, var. stipata,
hystericina	sychnocephala
interior	utriculata
lenticularis var. impressa	viridula
lenticularis var. lipocarpa	vulpinoidea

Species of Dry Sage Steppes

backii	filifolia var. filifolia
douglasii	praegracilis
eleocharis	vallicola
filifolia var. erostrata	

Species of Wet Forests

aurea	livida
capillaris	mertensii
dioica var. gynocrates	neurophora
disperma	norvegica ssp. norvegica
eburnea	tenuiflora
echinata ssp. echinata	tribuloides
flava	utriculata
laeviculmis	

Species of Mesic Forests

aurea	hendersonii
backii	hoodii
concinna	inops ssp. inops
concinnoides	praegracilis
deweyana ssp. leptopoda	rossii
dioica var. gynocrates	sheldonii
geyeri	whitneyi

Species of Dry Forests

brainerdii	occidentalis
concinnoides	proposita
geyeri	rossii
halliana	siccata
inops ssp. heliophila	stenoptila
inops ssp. inops	whitneyi
multicaulis	

Appendix D. Panel forms.

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *Carex lenticularis* var. *dolia*

Province and/or Section: CRB004 subalpine herbaceous Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Soil moisture regime

Categorical

Suitable Categories:

1. At or near surface

Applies seasonally? Yes No Which seasons? Growing season

2. Rocky soil

Categorical

Suitable Categories:

1. Rocky streambanks

2. Stony shores, seeps

Applies seasonally? Yes No Which seasons?

3. Canopy cover

Categorical

Suitable Categories:

1. No canopy cover

2. Partial canopy cover

Applies seasonally? Yes No Which seasons?

4. Short cold growing season

Categorical

Suitable Categories:

1. Typical of alpine/subalpine conditions

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? Growing season

5. Elevation

Categorical

Suitable Categories:

1.

Continuous

Unit of Measure: feet

Minimum: 6700'

Maximum: 8000'

Applies seasonally? Yes No Which seasons?

Key Ecological Functions

1. Primary productivity

2. Soil stability, erosion control

3. Wildlife food and cover, including invertebrates and aquatics

Threats

(Indicate L - M - H)

Change in fire regime: L Grazing: H Mining: H

Exotics: L Development: L Timber harvest: M

Roads (explain): L

Others: Beaver flooding?

Flow regulation = H

Water withdrawal = H

Key Assumptions

A rare variety of a common and widespread species, var. *dolia* is C2 federal candidate.

Familiarity is with other subsp., from Cascades, Rockies and from boreal Atlantic, in North America & Europe, not within EEMP study area. These data supplemented with Montana NHP reports.

Comments

All American populations (in EEMP study area) appear to be in Glacier National Park.

Dispersal

Pollinators: wind

Dispersal mode: gravity, water, wind, perhaps some animal transport?

Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown:

Hydrological needs and tolerances.

Effects of previous livestock grazing impacts.

Number and ecology of endemic or disjunct invertebrates, fungi, and microbial species associated with this taxon.

Population trends. Demographic structure. Basic population biology.

How the population disperses between widely disjunct habitats in US and Canada, or if it does.

Monitoring needs:

Monitor clonal cover and recruitment over 5+ years in undisturbed sites to determine baseline.

Monitor achene production.

Monitor effects of air pollution on system chemistry.

Research needs:

Establish undisturbed genetic preserves to protect pristine populations from management and other activities (recreation, regulated water flows, etc.) and facilitate baseline monitoring.

Study interactions between this taxon and other biota in this specialized habitat, emphasizing non-vascular plants, invertebrate animals, and microbial spp.

Determine contribution of sexual and asexual propagules to recruitment.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX OF CALCAREOUS PEATLANDS*

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Calcareous groundwater

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Which seasons?

Maximum:

2. Saturated peaty soil

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Which seasons? Growing season

Maximum:

3. Canopy cover

Categorical

Suitable Categories:

1. No canopy cover

2. Partial canopy cover

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Which seasons?

Maximum:

4. Short cold growing season

Categorical

Suitable Categories:

1. Usually frost pockets present

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Which seasons? Growing season

Maximum:

Key Ecological Functions

1. Primary productivity

2. Habitat for rare flora and rare fauna

Threats

(Indicate L - M - H)

Change in fire regime: L;

Grazing: H

Mining: H

Exotics: L

Development: L

Timber harvest: M

Roads (explain): L

Others: Beaver flooding can be local threat to individual peatlands.

Recreational use (trails) and botanical collecting are possible threats.

Key Assumptions

Rare habitat type, with many widely disjunct and rare spp. of *Carex* and other vascular and non-vascular plants.

Familiarity with most spp. is from boreal Atlantic, in North America & Europe, not within EEMP study area. These data supplemented with NHP reports on rare spp. in area.

Comments

Several of the species are not in the regional manuals; these were discovered in our EEMP area only recently (refs: NHP r/t/e pubs).

Total number of species in group = 28. Federal status species = 0. Rare species (any NHP status) = 16.

Dispersal

Pollinators: wind

Dispersal mode: gravity, water, wind? perhaps some animal transport?

Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown:

Hydrological needs of calcareous peatlands & relation to logging in watershed

Number of endemic or disjunct invertebrates and fungi in these peatlands, and their relation to the ecological requirements of *Carex* spp. in the habitat

Population trends of rare *Carex* in these habitats

How the species disperse between widely disjunct habitats, or if they do.

Monitoring needs:

Monitor clonal cover and recruitment over 5+ years in undisturbed sites to determine baseline

Monitor achene production.

Monitor effects of air-borne contaminants on system chemistry in closed basins.

Research needs:

Establish genetic preserves, undisturbed, to protect pristine populations from management and allow baseline monitoring.

Study interactions between these *Carex* and other flora and fauna in such specialized habitats, emphasizing non-vascular and invertebrate spp.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

**Columbia River Basin Scientific Assessment
Plant Panel Species Information**

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX OF NON-CALCAREOUS PEATLANDS*

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Soil moisture regime

Categorical

Suitable Categories:

1. Saturation at or near soil surface

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? Most of growing season

2. Peaty soil

Categorical

Suitable Categories:

1. High content of undecomposed organics

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

3. Canopy cover

Categorical

Suitable Categories:

1. No canopy cover
2. Partial canopy cover at edge of meadows, or in open woods

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

4. Short cold growing season

Categorical

Suitable Categories:

1. Frost pockets usually present
2. Often in cold air drainages

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? growing season

Key Ecological Functions

1. Primary productivity, soil stabilization

2. Wildlife food and cover
3. Habitat for rare fauna and flora

Threats

(Indicate L - M - H)

Change in fire regime: L
Grazing: H
Mining: H
Exotics: L
Development: L
Timber harvest: M
Roads (explain): L
Others: Beaver flooding can be local threat to individual peatlands

Key Assumptions

Rare habitat type, with many widely disjunct spp. of *Carex* and other vascular and non-vascular plants. Familiarity with most spp. is from boreal Atlantic, in North America & Europe, not within EEMP study area. These data supplemented with NHP reports on rare spp. in area.

Comments

Several of the species are not in the regional manuals; these were discovered in our EEMP area only recently (refs: NHP r/t/e pubs).
Total number of species in group = 37. Federal status species = 0. Rare species (any NHP status) = 19.

Dispersal

Pollinators: wind
Dispersal mode: gravity, water, wind? perhaps some animal transport?
Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown:

- Hydrological needs of closed basin peatlands or mires & relation to logging in watershed
- Number of endemic or disjunct invertebrates and fungi in these peatlands, and their relation to the ecological requirements of *Carex* spp. in the habitat
- Population trends of rare *Carex* in these habitats
- How the species disperse between widely disjunct habitats, or if they do.

Monitoring needs:

- Monitor clonal cover and recruitment over 10+ years in undisturbed sites to determine baseline
- Monitor achene production.
- Monitor effects of air pollution on system chemistry in closed basins.

Research needs:

- Establish genetic preserves, undisturbed, to protect pristine populations from management and allow baseline monitoring.
- Study interactions between these *Carex* and other flora and fauna in such specialized habitats, emphasizing non-vascular and invertebrate spp.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX OF WET MEADOWS -- LOW TO MODERATE ELEVATION*

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Exposure

Categorical

Suitable Categories:

1. Open -- full sun
2. Part shade

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

2. Soil moisture regime

Categorical

Suitable Categories:

1. Anoxic/hypoxic: inundated to saturated for most of the growing season

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons? Spring/summer growing season

3. Disturbance to maintain opening

Categorical

Suitable Categories:

1. Fire
2. Animals

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

Key Ecological Functions

1. Primary productivity
2. Wildlife food and habitat
3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: H Grazing: H Mining: M

Exotics: H Development: H (residential, agricultural, recreation)

Timber harvest: H (in meadows adjacent to harvest areas, esp. if used as landings or for skidding)
Roads (explain): H
Others: Recreation (trampling) = H

Key Assumptions

Wetness (high water table) may be a factor in maintaining open character by inhibiting seedling establishment.

Scattered and/or clustered trees or shrubs may be present within this habitat type.

This habitat type often occurs as small areas within forest or other meadow habitat types.

Comments

All or nearly all of this habitat type meets definition of jurisdictional wetlands.

Total number of species in group = 82. Federal status species = 1. Rare species (any NHP status) = 38.

Representative (common or dominant) species: *Carex angustata*, *C. aquatilis* (2 var.), *C. lenticularis* var. *lipocarpa*, *C. pellita*, *C. utriculata*, and *C. vesicaria* var. *vesicaria*.

Dispersal

Pollinators: wind; other?

Dispersal mode: gravity; wind; animals; water (seasonal flooding in some areas)

Requirements for dispersal: wind; animal contact?; seasonal flooding?; other?

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.

Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.

Monitoring needs:

Monitor populations (and recruitment) in natural disturbances (fire, landslide, snow avalanche, flood, frost heaving)

Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, heavy elk management areas, etc.)

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

More inventory to locate new populations and habitats of rare spp.

Establish undisturbed genetic reserves at type localities and exceptionally diverse communities for baseline research.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995 Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF WET MEADOWS -- SUBALPINE TO ALPINE

Province and/or Section: Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Exposure

Categorical

Suitable Categories:

1. Open -- full sun
2. Part shade

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

2. Soil moisture regime

Categorical

Suitable Categories:

1. Anoxic/hypoxic: inundated to saturated for most of the growing season

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons? Spring/summer growing season

3. Disturbance to maintain opening

Categorical

Suitable Categories:

1. Landslides
2. Animals
3. Avalanche

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

4. Elevation

Categorical

Suitable Categories:

1. Subalpine to alpine

Continuous

Unit of Measure: --

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

Key Ecological Functions

1. Primary productivity
2. Wildlife food and habitat

3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: L (unlikely at higher elevations)
Grazing: H Mining: H Exotics: M Development: H (recreation)
Timber harvest: H (unlikely because of small size of trees in higher elevations)
Roads (explain): H Others: Recreation (trampling) = H

Key Assumptions

Wetness (high water table) may be a factor in maintaining open character by inhibiting seedling establishment.
Scattered and/or clustered trees or shrubs may be present within this habitat type.
This habitat type often occurs as small areas within forest or other meadow habitat types.

Comments

All or nearly all of this habitat type meets definition of jurisdictional wetlands.
Total number of species in group = 49. Federal status species = 1. Rare species (any NHP status) = 23.
Representative (common and/or dominant) species: *Carex angustata*, *C. lenticularis* var. *lipocarpa*, *C. nardina*, *C. nigricans*, *C. utriculata*, *C. vesicaria* var. *vesicaria*.

Dispersal

Pollinators: wind; other?
Dispersal mode: gravity; wind; animals; water (seasonal flooding in some areas)
Requirements for dispersal: wind; animal contact; seasonal flooding?; other?

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.
Population biology, trends, genetics and demography.
Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.
Monitoring needs:
Monitor populations (and recruitment) in natural disturbances (fire, landslide, snow avalanche, flood, frost heaving)
Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, heavy elk management areas, etc.)
Research needs:
Determine contribution of sexual vs. asexual reproduction to recruitment.
More inventory to locate new populations and habitats of rare spp.
Establish undisturbed genetic reserves at type localities and exceptionally diverse genus communities, for baseline research.
Improve taxonomy. Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low
Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX* OF MESIC MEADOWS -- LOW TO MODERATE ELEVATION

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Exposure

Categorical

Suitable Categories:

1. Open -- full sun
2. Part shade

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

2. Soil moisture regime

Categorical

Suitable Categories:

1. Seasonally anoxic/hypoxic: inundated to saturated for early part of the growing season only

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons? Spring/summer growing season

3. Disturbance to maintain opening

Categorical

Suitable Categories:

1. Fire
2. Animals

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

4. Elevation

Categorical

Suitable Categories:

Continuous

Unit of Measure: --

Minimum: low

Maximum: moderate

Applies seasonally? Yes No

Which seasons?

Key Ecological Functions

1. Primary productivity
2. Wildlife food and habitat
3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: H Grazing: H (highest during wetter periods)
Mining: H Exotics: H Development: H (residential, agriculture, recreation)
Timber harvest: H (in meadows adjacent to harvest areas, esp. if used as landings or for skidding)
Roads (explain): H
Others: Recreation (hiking; horse packing; mountain biking) = H

Key Assumptions

Scattered and/or clustered trees or shrubs may be present within this habitat type.
This habitat type often occurs as small areas within forest or other meadow habitat types.

Comments

Some of this habitat type may meet the definition of jurisdictional wetlands.

Total number of species in group = 31. Federal status species = 0. Rare species (any NHP status) = 14.

Dispersal

Pollinators: wind; other?
Dispersal mode: gravity; wind; animals; other?
Requirements for dispersal: wind; animals; other?

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.

Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.

Monitoring needs:

Monitor populations (and recruitment) in natural disturbances (fire, landslide, flood, frost heaving)

Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, heavy elk management areas, etc.)

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

More inventory to locate new populations and habitats of rare spp.

Establish undisturbed genetic reserves at type localities and exceptionally diverse communities, for baseline research.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low
Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995 Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF MESIC MEADOWS -- SUBALPINE TO ALPINE

Province and/or Section: Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Exposure

Categorical

Suitable Categories:

1. Open -- full sun
2. Part shade

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

2. Soil moisture regime

Categorical

Suitable Categories:

1. Seasonally anoxic/hypoxic: inundated to saturated for early part of the growing season only

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons? Spring/summer growing season

3. Disturbance to maintain opening

Categorical

Suitable Categories:

1. Fire
2. Animals
3. Avalanche

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

4. Elevation

Categorical

Suitable Categories:

1. Subalpine to alpine

Continuous

Unit of Measure: --

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

Key Ecological Functions

1. Primary productivity

2. Wildlife food and habitat
3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: M Grazing: H (highest during wetter periods)
 Mining: H Exotics: H Development: H (recreation: ski resorts and runs)
 Timber harvest: H (unlikely because of small size of trees in adj. habitats)
 Roads (explain): H Others: Recreation (hiking; horse packing; mountain biking; ski lifts) = H

Key Assumptions

Scattered and/or clustered trees or shrubs may be present within this habitat type.
 This habitat type often occurs as small areas within forest or other meadow habitat types.
 Threats become increasingly serious as climate warms and dries.

Comments

Some of this habitat type may meet the definition of jurisdictional wetlands.

Total number of species in group = 35. Federal status species = 0. Rare species (any NHP status) = 15.
 Representative (common and/or dominant) species: *Carex nigricans*, *C. phaeocephala*

Dispersal

Pollinators: wind
 Dispersal mode: gravity; wind; animals; other?
 Requirements for dispersal: wind; animals

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.
 Population biology, trends, genetics and demography.
 Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.

Monitoring needs:
 Monitor populations (and recruitment) in natural disturbances (fire, landslide, snow avalanche, frost heaving)
 Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, heavy elk management areas, etc.)

Research needs:
 Determine contribution of sexual vs. asexual reproduction to recruitment.
 More inventory to locate new populations and habitats of rare spp.
 Establish undisturbed genetic reserves at type localities and exceptionally diverse communities, for baseline research.
 Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low
 Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX* OF EPHEMERAL MEADOWS – LOW TO MODERATE ELEVATION

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Soil moisture regime

Categorical

Suitable Categories:

1. Seasonally saturated to standing water on soil surface

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons? Parts of winter and spring

2. Soil moisture regime

Categorical

Suitable Categories:

1. seasonally dry to parched soils

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons? mid-summer to late fall

3. Solar exposure

Categorical

Suitable Categories:

1. open to partial shade

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

4. Disturbance to maintain open meadow conditions

Categorical

Suitable Categories:

1. Periodic fires

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

5. Subsurface soil conditions

Categorical

Suitable Categories:

1. Slow draining clays or impermeable layer

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

Key Ecological Functions

1. Primary productivity
2. Wildlife food and habitat
3. Soil stability, relating to detention and storage of floodwaters
4. Nutrient retention
5. Increased water quality

Threats

(Indicate L - M - H)

Change in fire regime: H Grazing: H in wet season, M in dry season
Mining: H Exotics: H Development: H Timber harvest: H in wet season, L in dry season
Roads (explain): H Soil disturbance: H in wet season, H in dry season
Interruption of upland water flow: H Climatic warming: M

Key Assumptions

The low to moderate elevation ephemeral meadow habitat may receive water from perennial streams and lakes, and/or may be precipitation-fed. This habitat, therefore, includes floodplains and lakeshore margins as well as low lying vernal meadows.

Comments

Total number of species in group = 33. Federal status species = 1. Rare species (any NHP status) = 11.
Representative (common/dominant) species: *Carex aperta*, *C. aurea*, *C. feta*, and *C. scoparia*.

Dispersal

Pollinators: wind; unknown
Dispersal mode: gravity; wind; animals?; unknown
Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.

Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.

Monitoring needs:

Monitor populations (and recruitment) in natural disturbances (fire, landslide, flood, frost heaving)

Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, heavy elk management areas, etc.)

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

More inventory to locate new populations & habitats.

Establish undisturbed genetic reserves at type localities and exceptionally diverse communities for baseline research.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

**Columbia River Basin Scientific Assessment
Plant Panel Species Information**

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF EPHEMERAL MEADOWS -- SUBALPINE TO ALPINE

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Soil moisture regime

Categorical

Suitable Categories:

1. Seasonally saturated soil to standing water on soil surface

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes Which seasons? Parts of winter and spring

2. Soil moisture regime

Categorical

Suitable Categories:

1. Seasonally dry to parched soils

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? mid-summer to late fall

3. Elevation

Categorical

Suitable Categories:

1. Subalpine to alpine

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

4. Solar exposure

Categorical

Suitable Categories:

1. Open to partial shade

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

Key Ecological Functions

1. Primary productivity
2. Wildlife food and habitat
3. Soil stability, relating to detention and storage of floodwaters; increased water quality
4. Nutrient retention

Threats

(Indicate L - M - H)

Change in fire regime: L Grazing: H in wet season, L in dry season
Mining: H Exotics: M
Development: H in wet season, M in dry season
Timber harvest: H in wet season, H in dry season if used as yarding or log deck
Roads (explain): L
Other: Soil disturbance: H; Climatic warming: M

Key Assumptions

The subalpine to alpine elevation ephemeral meadow habitat may receive water from either perennial streams and lakes, and/or be precipitation-fed. This habitat, therefore, includes floodplains, tarns, and lakeshore margins as well as low vernal meadows and snow-melt fields.
Climatic change to warmer and drier increases stress on system and makes threats more serious.

Comments

Total number of species in group = 17. Federal status species = 0. Rare species (any NHP status) = 6.
Representative (common and/or dominant) species: *Carex lenticularis* var. *lipocarpa*.

Dispersal

Pollinators: wind; unknown
Dispersal mode: gravity; wind; animals?; unknown
Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.
Population biology, trends, genetics and demography.
Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.
Monitoring needs:
Monitor populations (and recruitment) in natural disturbances (landslide, snow avalanche, flood, frost heaving)
Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, heavy elk management areas, mining areas, etc.)
Research needs:
Determine contribution of sexual vs. asexual reproduction to recruitment.
More inventory to locate new populations and habitats of rare spp.
Establish undisturbed genetic reserves at type localities and exceptionally diverse communities, for baseline research.
Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low
Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF DRY MEADOWS -- LOW TO MODERATE ELEVATION

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Exposure

Categorical

Suitable Categories:

1. Open -- full sun 3.
2. 4.

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

2. Moisture regime

Categorical

Suitable Categories:

1. Xeric 3.
2. 4.

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons? Summer - fall

3. Disturbance to maintain opening

Categorical

Suitable Categories:

1. Fire
2. Animals

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

4. Elevation

Categorical

Suitable Categories:

1. 3.
2. 4.

Continuous

Unit of Measure: -

Applies seasonally? Yes No

Minimum: low

Maximum: moderate

Which seasons?

Key Ecological Functions

1. Primary producer
2. Wildlife food and habitat
3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: H Grazing: H Mining: M
Exotics: H Development: H (agriculture, residential, recreation)
Timber harvest: L (unlikely because of few trees; yarding or log deck could = H)
Roads (explain): H Others: Recreation (trampling) = M

Key Assumptions

Scattered and/or clustered trees or shrubs may be present within this habitat type.
This habitat type often occurs as small areas within forest or other meadow habitat types.

Comments

Total number of species in group = 27. Federal status species = 1. Rare species (any NHP status) = 14.
Representative (common and/or dominant) species: *Carex filifolia* var. *filifolia*, *C. geyeri*, *C. hoodii*.
Some of these spp. have widely declined because of livestock grazing.

Dispersal

Pollinators: wind
Dispersal mode: gravity; wind, water, animals?
Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.
Population biology, trends, genetics and demography.
Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.

Monitoring needs:
Monitor populations (and recruitment) in natural disturbances (fire, landslide, flood, frost heaving)
Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, heavy elk management areas, etc.)

Research needs:
Determine contribution of sexual vs. asexual reproduction to recruitment.
More inventory to locate new populations & habitats.
Establish undisturbed genetic reserves at type localities and exceptionally diverse communities, for baseline research.
Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low
Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995 Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF DRY MEADOWS -- SUBALPINE TO ALPINE

Province and/or Section: Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Exposure

Categorical

Suitable Categories:

1. Open -- full sun

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

2. Moisture regime

Categorical

Suitable Categories:

1. Xeric

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons? Summer - fall

3. Disturbance to maintain opening

Categorical

Suitable Categories:

1. Cold climate

2. Animals

3. Avalanche

4.

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

Key Ecological Functions

1. Primary productivity
2. Soil stabilization
3. Wildlife food and habitat

Threats

(Indicate L - M - H)

Change in fire regime: M (fires uncommon at this elevation)

Grazing: H (soils often shallow and susceptible to trampling)
Mining: H
Exotics: M
Development: L (resorts, ski areas)
Timber harvest: H (if landings, skidding occurs in meadow; timber harvest unlikely because of small tree size)
Roads (explain): H
Others: Recreation trails = H

Key Assumptions

Subalpine to alpine talus, pumice flats, and fell-fields included.
Climatic change to warmer and drier increases stress, raising impact of threats.

Comments

Some species germinate in subnival conditions.

Total number of species in group = 33. Federal status species = 1. Rare species (any NHP status) = 15.

Representative (common and/or dominant) species: *Carex albonigra*, *C. egglestonii*, *C. filifolia* var. *filifolia*, *C. geyeri*, *C. hoodii*, *C. phaeocephala*.

Dispersal

Pollinators: wind
Dispersal mode: gravity, wind, water, animals?
Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing by native ungulates is increasing, and if it is affecting spp. diversity in this habitat type.

Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, fauna.

Monitoring needs:

Monitor populations (and recruitment) in natural disturbances (fire, landslide, snow avalanche, frost heaving, summer elk browsing)

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

More inventory to locate new populations and habitats of rare spp.

Establish undisturbed genetic reserves at type localities and exceptionally diverse communities, for baseline research.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995 Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX* OF RIPARIAN FORESTS

Province and/or Section: Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Near perennial stream, river, pond, or lake; influenced by presence of water
Categorical
Suitable Categories:
1. Present
2.
Continuous
Unit of Measure: Minimum: Maximum:
Applies seasonally? Yes No Which seasons?
2. Organic inputs from surrounding habitat
Categorical
Suitable Categories:
1. Present
Continuous
Unit of Measure: Minimum: Maximum:
Applies seasonally? Yes No Which seasons?
3. Seasonally wet to moist soils
Categorical
Suitable Categories:
1. Present
Continuous
Unit of Measure: Minimum: Maximum:
Applies seasonally? Yes No Which seasons? Spring to mid-summer
4. Exposure
Categorical
Suitable Categories:
1. Partial to full shade
Continuous
Unit of Measure: Minimum: Maximum:
Applies seasonally? Yes No Which seasons?

Key Ecological Functions

1. Primary productivity

2. Wildlife food and habitat
3. Detention storage of floodwater
4. Soil stabilization; increased water quality

Threats

(Indicate L - M - H)

Change in fire regime: L Grazing: M Mining: M
 Exotics: H Development: H (e.g., dams) Timber harvest: M
 Roads (explain): M
 Others: Lowered water levels resulting from diversions = H. Flow regulation (may flood or dry out habitats) = H.

Key Assumptions

Nearby perennial water feature influences the vegetation in this habitat type. Many areas in this habitat type may be subject to periodic flooding and/or high water table. Located on floodplains or lower slopes adjacent to water bodies. Riparian areas with perennially saturated soils are included in wet forest habitat type.

Comments

Total number of species in group = 32. Federal status species = 0. Rare species (any NHP status) = 15. Representative (common and/or dominant) species: *Carex deweyana*, *C. disperma*, *C. hendersonii*, *C. pellita*, and *C. sheldonii*.

Dispersal

Pollinators: wind; animals
 Dispersal mode: wind, water?, or animals? (unknown)
 Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing is affecting spp. diversity in this habitat type.
 Population biology, trends, genetics and demography.
 Nature of relations with microbial, fungal & vascular plant associates, fauna.

Monitoring needs:
 Monitor populations (and recruitment) in natural disturbances (fire, landslide, snow avalanche, frost heaving, summer elk browsing)

Research needs:
 Determine contribution of sexual vs. asexual reproduction to recruitment.
 More inventory to locate new populations and habitats of rare spp.
 Establish undisturbed genetic reserves at type localities and exceptionally diverse communities, for baseline research.
 Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low
 Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX OF ROCKY STREAMBEDS*

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Hydraulic scouring by fast-flowing streams (water and/or ice)

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? Winter, spring

2. Rocky streambed or bank

Categorical

Suitable Categories:

1. Cobbles

3. Gravel

2. Boulders

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

3. Seasonally inundated growing site

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? Late fall, winter, spring

4. Seasonally exposed growing site (at/just above water line)

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? Summer growing season

5. Sun to part shade

Categorical

Suitable Categories:

1. Present

3.

2.

4.

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

Key Ecological Functions

1. Habitat for fish and other aquatic life
2. Water cooling (shade)
3. Streambank/bed stabilization

Threats

(Indicate L - M - H)

Change in fire regime: L

Grazing: H

Mining: H (esp. placer mining)

Exotics: L

Development: H (e.g., dams)

Timber harvest: M

Roads (explain): M

Others: Lowered water levels resulting from diversions = H. Flow regulation (may flood or dry out habitats) = H.

Key Assumptions

Requires habitat that experiences hydraulic scouring from rapidly-flowing water, and inundation alternating with exposure.

Comments

Total number of species in group = 7. Federal status species = 0. Rare species (any NHP status) = 0.

Representative (common and/or dominant) species: *C. interrupta*, *C. nudata*.

Carex nudata declines rapidly in eastern OR if grazed/trampled (B. Youtie, pers. comm.)

Dispersal

Pollinators: wind

Dispersal mode: gravity, wind, water, animals?

Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: Habitat suitability of rivers with near-constant water levels (e.g., spring-fed).

If grazing is affecting spp. diversity in this habitat type.

Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, fauna.

Monitoring needs:

Monitor populations (and recruitment).

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

Establish undisturbed genetic reserves at type localities and extensive intact communities.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF SAGEBRUSH STEPPE WETLAND AND RIPARIAN

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Annually wet to moist soils

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons? All (possibly dry for short periods in late summer/early fall)

2. Low annual precipitation

Categorical

Suitable Categories:

Continuous

Unit of Measure: mm/yr

Minimum: 100mm Maximum: 500mm
(Franklin and Dyrness 1974)

Applies seasonally? Yes No Which seasons?

3. Hot, dry summers

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons? Summer

4. Grassland-shrub community

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Applies seasonally? Yes No

Minimum:

Maximum:

Which seasons?

5. Presently or historically ungrazed or moderately grazed

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

Key Ecological Functions

1. Primary productivity
2. Wildlife food and habitat
3. Detention/storage of floodwater
4. Soil stabilization; increased water quality

Threats

(Indicate L - M - H)

Change in fire regime: M Grazing: H Mining: M

Exotics: H Development: H (e.g., dams, rural residential, agriculture, stock watering holes, etc.)

Timber harvest: L Roads (explain): L

Others: Lowered water levels and drying resulting from diversions or ditching = H. Flow regulation (may flood or dry out riparian habitats) = H.

Key Assumptions

Periodic flooding and/or high water table influence this habitat.

Comments

These plants generally decline with grazing. Many of these species are alkaline-tolerant. Most or all examples of this habitat probably qualify as jurisdictional wetlands.

Total number of species in group = 26. Federal status species = 0. Rare species (any NHP status) = 8. Representative (common and/or dominant) species: *Carex athrostachya*, *C. douglasii*, *C. nebrascensis*, *C. praeegracilis*, and *C. viridula*.

Dispersal

Pollinators: wind; ants?; other animals?

Dispersal mode: gravity, wind, water?, animals? (unknown)

Requirements for dispersal: Plants must not be grazed until fruit matures and dehisces

Key Unknowns and Monitoring or Research Needs

Unknown: Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, fauna.

Monitoring needs:

Monitor populations (and recruitment) in natural disturbance areas (fire, etc.).

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

More inventory to locate new populations and habitats of rare spp. and intact communities.

Establish undisturbed genetic reserves at type localities and exceptionally diverse communities, for baseline research.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low
Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment
Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF DRY SAGEBRUSH STEPPE

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Low annual precipitation

Categorical

Suitable Categories:

1.

Continuous

Unit of Measure: mm/yr

Minimum: 100mm Maximum: 500mm
(Franklin and Dyrness 1974)

Applies seasonally? Yes No

Which seasons?

2. Hot, dry summers

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons? Summer

3. Grassland-shrub community

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

4. Presently or historically ungrazed or moderately grazed

Categorical

Suitable Categories:

1. Present

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

Key Ecological Functions

1. Primary productivity

2. Wildlife food and cover, including invertebrates

3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: M

Grazing: H

Mining: H

Exotics: H

Development: M

Timber harvest: L

Roads: L

Others: Recreation (trampling by vehicles, foot) = M

Key Assumptions

Some spp. eventually sensitive to grazing and have declined, e.g. *C. filifolia*.

Comments

Most of these plants probably decline with grazing.

Total number of species in group = 7. Federal status species = 0. Rare species (any NHP status) = 3.

Representative (common) species include: *Carex douglasii*, *C. filifolia* var. *filifolia*, and *C. vallicola*.

Dispersal

Pollinators: wind, possibly ants?

Dispersal mode: gravity, water, wind? animals?

Requirements for dispersal: Plants must not be grazed until fruit matures and dehisces

Key Unknowns and Monitoring or Research Needs

Unknown: Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, fauna.

Monitoring needs:

Monitor populations (and recruitment) in natural disturbances (fire, etc.).

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

Establish undisturbed genetic reserves at type localities and intact communities for baseline research.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

Columbia River Basin Scientific Assessment
Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX OF WET FORESTS*

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Soil moisture regime

Categorical

Suitable Categories:

1. Saturation at or near soil surface

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons? Most or all of growing season

2. Canopy cover

Categorical

Suitable Categories:

1. Deep shade

2. Partial shade at edge of meadows, or in open woods

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No

Which seasons?

Key Ecological Functions

1. Primary productivity
2. Wildlife food and cover, including invertebrates
3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: M

Grazing: H

Mining: H

Exotics: M

Development: L

Timber harvest: H

Roads: M

Others: Beaver flooding can be a local threat = M

Key Assumptions

May be near perennial water features, but wetter than riparian.

Comments

At one extreme may border on peatland.

Much or all of this habitat qualifies as jurisdictional wetlands.

Total number of species in group = 15. Federal status species = 0. Rare species (any NHP status) = 9.

Representative (common and/or dominant) species: *Carex laeviculmis*, *C. mertensii*, *C. utriculata*.

Dispersal

Pollinators: wind

Dispersal mode: gravity, water, wind? perhaps some animal transport?

Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown:

Effects of logging and mining on near-surface hydrology during critical times in the growing season.

Number of endemic or disjunct invertebrates and fungi in wet soils, and their relation to the ecological requirements of *Carex* spp. in the habitat

Population trends of rare *Carex* in these habitats

How the species disperse between widely disjunct habitats, or if they do.

Monitoring needs (for rare spp.):

Monitor clonal cover and recruitment over 5+ years in undisturbed sites to determine baseline

Monitor achene production.

Monitor effects of air pollution on system chemistry.

Research needs:

Establish undisturbed genetic preserves to protect pristine populations from management and allow baseline monitoring.

Study interactions between these *Carex* and other flora and fauna in such specialized habitats, emphasizing non-vascular and invertebrate spp.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown

**Columbia River Basin Scientific Assessment
Plant Panel Species Information**

Date: January 1995 Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: *CAREX* OF MESIC FORESTS

Province and/or Section: Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Canopy cover

Categorical

Suitable Categories:

1. Deep shade
2. Partial shade, meadow margins and open woods

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

2. Soil moisture

Categorical

Suitable Categories:

1. Mesic

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? Summer growing season

Key Ecological Functions

1. Primary productivity
2. Wildlife food and cover, including invertebrates
3. Prevention of soil erosion

Threats

(Indicate L - M - H)

Change in fire regime: Fire suppression: M

Grazing: H

Mining: H

Exotics: H

Development: H

Timber harvest: M

Roads (explain): roads through meadows = M; subsequent improved access and development = H.

Others: Recreation impacts: trampling, camping, compaction, fire-building, associated backcountry livestock trampling-grazing-exotic introduction = M to H, depending on size of site

Others: Succession: M

Key Assumptions

No sharp boundary between wet and mesic forest habitats and spp. pools, but mesic habitats would generally not meet jurisdictional wetland criteria of most wet forests.

Comments

Most or all areas in this habitat type would not meet the definition of jurisdictional wetlands; drier than wet forest habitat type; not influenced by proximity to permanent water body.

Total number of species in group = 14. Federal status species = 1. Rare species (any NHP status) = 6.
Representative (common) species: *Carex geyseri*, *C. rossii*.

Dispersal

Pollinators: wind

Dispersal mode: gravity, wind?, animals?

Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses have affected spp. diversity in this habitat type.

Population biology, genetics and reproduction.

Nature of relations with fungal & vascular associates, native & introduced fauna.

Demography and population trends.

Monitoring needs:

Follow life history of rare & common spp for 10+ years in undisturbed "control" situations, to provide baseline for management decisions.

Monitor populations (and recruitment) in natural disturbances (fire, landslide, snow avalanche, flood, frost heaving)

Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas,)

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

More inventory to locate new populations and habitats of rare spp.

Establish undisturbed genetic reserves at type localities and exceptionally diverse communities for baseline research.

Improve identification skills of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable habitat decreasing unknown

Columbia River Basin Scientific Assessment

Plant Panel Species Information

Date: January 1995

Panelist Name: Brainerd, Kuykendall, Newhouse, Wilson, Zika

Species or Species Group: CAREX OF DRY FORESTS

Province and/or Section:

Life Form: LF4 (Cryptophytes)

Key Environmental Correlates

1. Canopy cover

Categorical

Suitable Categories:

1. Deep shade

2. Partial shade, meadow margins and open woods

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons?

2. Soil moisture regime

Categorical

Suitable Categories:

1. Xeric

Continuous

Unit of Measure:

Minimum:

Maximum:

Applies seasonally? Yes No Which seasons? Summer growing season

Key Ecological Functions

1. Primary productivity

2. Wildlife food and cover, including invertebrates and microbial spp.

3. Soil stabilization

Threats

(Indicate L - M - H)

Change in fire regime: M

Grazing: H

Mining: H

Exotics: M

Development: H

Timber harvest: H

Roads (explain): M

Others: Recreation impacts: trampling, camping, compaction, fire-building, associated backcountry livestock trampling-grazing-exotic introduction = M to H, depending on size of site

Key Assumptions

No sharp boundary between mesic and xeric forest habitats and spp. pools, but mesic habitats would generally have more moderate conditions, and hence be more susceptible to weed invasion and easier to

reforest if logged.

Comments

Total number of species in group = 13. Federal status species = 1. Rare species (any NHP status) = 3.

Representative (common) species: *Carex inops*.

Dispersal

Pollinators: Wind

Dispersal mode: gravity, wind?, animals? (possibly ants for prostrate culm spp., e.g., *C. concinnoides*)

Requirements for dispersal: unknown

Key Unknowns and Monitoring or Research Needs

Unknown: If grazing excesses in last 150 yrs have affected spp. diversity in this habitat type.

Population biology, trends, genetics and demography.

Nature of relations with microbial, fungal & vascular plant associates, native & introduced fauna.

Monitoring needs:

Follow life history of rare & common spp for 10+ years in undisturbed "control" situations, to provide baseline for management decisions.

Monitor populations (and recruitment) in natural disturbances (fire, landslide, snow avalanche, flood, frost heaving)

Monitor populations (and recruitment) in unnatural disturbances (mowed roadsides, grazed pastures, campgrounds, livestock staging areas, etc.)

Research needs:

Determine contribution of sexual vs. asexual reproduction to recruitment.

More inventory to locate new populations and habitats of rare spp.

Establish undisturbed genetic reserves at type localities and exceptionally diverse communities for baseline research.

Improve taxonomy. Improve identification skills and documentation of field workers.

Degree of confidence in knowledge of species: high med-hi medium med-lo low

Trend: increasing stable decreasing unknown